

LEVERAGING TRADE FOR DEVELOPMENT

AND INCLUSIVE GROWTH

THE WORLD BANK GROUP TRADE STRATEGY, 2011-2021

This version: June 10, 2011

i WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

CONTENTS

ABBREVIATIONS ... ii

EXECUTIVE SUMMARY ... v

1. A Changing Trade Landscape ... 1

2. Changes in World Bank Group Trade Activities .. 5

3. Looking Forward: Strategic Priorities in Trade ... 8

Four Priority Themes for World Bank Trade Support Activities .. 10

 Trade Competitiveness and Diversification .. 10

 Trade Facilitation, Transport Logistics, and Trade Finance ... 14

 Support for Market Access and International Trade Cooperation 16

 Managing Shocks and Promoting Greater Inclusion .. 18

4. Implementation .. 20

Regional Trade Strategies and Work Programs... 20

Activities Within Priority Areas Will Differ Across Regions and Countries 21

Instruments .. 22

 Lending ... 23

 Technical Assistance and Knowledge to Support Strategic Priorities 29

 External Partnerships .. 33

Improving Internal and external Coordination .. 36

Bank Resources and Funding .. 40

flexibility ... 41

5. Monitoring and Evaluation of Results ... 42

 The Trade Strategy Results Framework ... 42

 Monitoring of Results ... 44

REFERENCES .. 62

ii WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

ABBREVIATIONS

AAA Analytic and Advisory Activities

AERC African Economic Research Consortium

ACP African Caribbean Pacific Countries

ADB Asian Development Bank

AfDB African Development Bank Group

AfT Aid for Trade

APEC Asia-Pacific Economic Cooperation

ARD Agriculture and Rural Development, World Bank

ASEAN Association of Southeast Asian Nations

ASYCUDA Automated Systems for Customs Data, UNCTAD

BNPP Bank Netherlands Partnership Program

BRIC Brazil, Russia, India, and China

CAS Country Assistance Strategy

CASAREM Central Asia-South Asia Regional Electricity Market

CEM Country Economic Memorandum

CIC/FIAS Investment Climate Department (FPD-IFC)

CIDA Canadian International Development Agency

CODE Committee on Development Effectiveness

COMTRADE United Nations Commodity Trade Statistics Database

CPI Competitiveness Partnerships Initiative

CPIA Country Policy and Institutional Assessment

DB Doing Business

DDA Doha Development Agenda

DEC Development Economics, World Bank

DFID Department for International Development, United Kingdom

DPL Development Policy Loans

DPO Development Policy Operation

DTIS Diagnostic Trade Integration Study

EAP East Asia Pacific unit, World Bank

EC European Commission

ECA Europe and Central Asia, World Bank

EERC Economics Education and Research Consortium

EIF Enhanced Integrated Framework

EMAF Export Market Access Fund

EPA Economic Partnership Agreement

ERF Economic Research Forum

ESW Economic and Sector Work

EU European Union

FDI Foreign Direct Investment

FPD Financial and Private Sector Development, World Bank

FTA Free Trade Agreement

GCI Global Competitiveness Indicators

GDN Global Development Network

GDP Gross Domestic Product

GEA Global Express Association

iii WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

GET Global Expert Team

GNI Gross National Income

GTAP Global Trade Analysis Project

GTFP Global Trade Finance Program

GTLP Global Trade Liquidity Program

GTSF Global Trade Supplier Finance

GVC Global Value Chain

HDN Human Development Network

HS Harmonized System

IADB Inter-American Development Bank

IBRD International Bank of Reconstruction and Development

ICT Information and Communication Technology

IDA International Development Association

IDEP African Institute for Economic Development and Planning

IDRC International Development Research Centre

IEG Independent Evaluation Group, World Bank

IFC International Finance Corporation

ILO International Labour Organization

IMF International Monetary Fund

ITC International Trade Centre (Geneva)

JICA Japan International Cooperation Agency

LAC Latin America and Caribbean, World Bank

LEG Legal Vice Presidency, World Bank

LEGPS Legal Private Sector Development and Infrastructure Advisory Group

LDC Least Developed Country

LIC Low Income Country

LMIC Lower Middle Income Country

LPI Logistics Performance Index

M&E Monitoring and Evaluation

MENA Middle East and North Africa, World Bank

MIC Middle Income Country

MIGA Multilateral Investment Guarantee Agency

MSME Micro, Small and Medium Enterprises

NTB Non Tariff Barriers

NTM Non Tariff Measures

ODA Official Development Assistance

OECD Organization for Economic Co-operation and Development

OTRI Overall Trade Restrictiveness Index

PCD Post-Crisis Directions Report, World Bank

PREM Poverty Reduction and Economic Management, World Bank

PRMGE PREM Gender

PRMPR PREM Poverty Reduction

PRMTR PREM Trade

PPP Public-Private Partnership

PRSC Poverty Reduction Support Credit

PSD Private Sector Development

PTA Preferential Trade Agreement

RDB Regional Development Bank

REC Regional Economic Community

iv WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

SACU Southern African Customs Union

SAR South Asia Region, World Bank

SDN Sustainable Development Network, World Bank

SEZs Special Economic Zones

SIDA Swedish International Development Cooperation Agency

SME Small and Medium Enterprise

SPCI Services Policy Certainty Indicator

SPS Sanitary and Phyto-Sanitary measures

SSA Sub-Saharan Africa

STATCAP Statistical Capacity Building Program

STRI Services Trade Restrictiveness Index

TA Technical Assistance

TBT Technical Barriers to Trade

TFF Trade Facilitation Facility

TFFA Trade and Transport Facilitation Assessment

TFL Trade Facilitation and Logistics

TIR Transports Internationaux Routiers (International Road Transport)

TRAPCA Trade Policy Training Centre in Africa

TRIST Tariff Reform Impact Simulation Tool

TTBD Temporary Trade Barriers Database

TTRI Tariff Trade Restrictiveness Index

TWI Transport, Water, and Information & Communication Technology

 Department, World Bank

UNCTAD United Nations Conference on Trade and Development

UNECA United Nations Economic Commission for Africa

UNIDO United Nations Industrial Development Organization

UNSD United Nations Statistics Division

USAID United States Agency for International Development

WBI World Bank Institute

WBG World Bank Group

WCO World Customs Organization

WIPO World Intellectual Property Organization

WITS World Integrated Trade Solutions

WTO World Trade Organization

v WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

EXECUTIVE SUMMARY

World trade has experienced a boom in the last decade, driven by large reductions in trade barriers

and technological changes that have lowered the costs of communications and transport. The

resulting globalization of production, with its associated ―fragmentation‖ of the supply or value

chain, has lowered prices and increased the variety of imported goods and services for firms and

consumers. It has also led to unprecedented inter-linkages and inter-dependency among countries.

As a group, developing countries are now a major driver of global trade. Many countries have

benefited greatly from global integration, but the benefits are distributed unequally, both across

countries and within them. The most dynamic have attracted large foreign direct investment inflows

and are integrated into global value chains. But many low-income countries have been less

successful in using trade as a means of creating jobs, increasing per capita incomes, and

diversifying their economies. And poor households and communities in lagging regions continue to

confront major challenges in dealing with external shocks, rising food costs and harnessing the

opportunities offered by a more open world trading system.

Trade success today is determined by efficient internal transactions, low transport costs and easy

access to quality services inputs. Traditional policies used to restrict trade (tariffs; non-tariff

barriers) have proven to be largely ineffective instruments of economic policy for development. The

priorities for current policy are to reduce trade costs for firms, including through more efficient

trade facilitation and logistics; improve trade competitiveness by ensuring businesses have access to

key inputs such as (trade) finance; and, increase cooperation between trading partners to integrate

markets thereby allowing economies of scale to be realized and further specialization and

diversification to occur. Such cooperation is being pursued regionally as well as through

multilateral fora such as the World Trade Organization (WTO).

Concluding the long-running Doha Round of WTO trade negotiations would provide a boost to the

world economy and be in the interest of developing countries. It would create greater security of

market access, through the negotiation of policy disciplines – such as placing tighter limits on the

level of permitted tariffs and outlawing agricultural export subsidies. The primary deliverable

would be policy bindings – enforceable commitments by governments that they will not raise

support for domestic industries above a given level and will not use certain policies at all.

Maintaining an open trade regime is an important foundation for the global recovery and the

necessary reorientation of global supply and demand. This is especially true for developing

countries as so many depend on export markets to finance growth-stimulating imports of goods,

services and technologies.

In contrast to trade arrangements negotiated in the past, recent agreements seek to integrate markets

for services and investment as well as for goods. Policymakers in developing countries therefore

confront an increasingly complex trade agenda that spans numerous ―behind-the-border‖ regulatory

policies as well as traditional trade policies such as import tariffs. The international trade and

investment agenda spans a plethora of policy areas that are the responsibility of many different parts

of government. The challenges of assessing and understanding the trade implications of these

various policies, and their coherence with trade policy objectives, as well as identifying potential

reforms to increase inclusive growth prospects are daunting even for Organization for Economic

Co-operation and Development (OECD) countries. They loom much larger for developing countries

with limited human resources and administrative capacity.

Why a trade strategy? This is the first Trade Strategy of the World Bank Group (WBG). In the last

decade the WBG has significantly changed the focus of its trade activities, moving away from

programs anchored on trade liberalization towards supporting diversification, lowering transport

vi WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

and other trade-related costs, improving access to trade finance and focusing more on the poverty

impacts of trade and trade policies. This was in line with the recommendations of the 2006

Independent Evaluation Group report Assessing World Bank Support for Trade, 1987 - 2004. That

evaluation commended the Bank‘s reengagement with the trade agenda in the early 2000s, noting

that expanded research, analytical, and capacity-building activities helped the Bank become more

closely identified as an advocate of poor countries on trade issues at the global level. But the report

also argued that the Bank paid insufficient attention to countries‘ external environment and to

complementary policies that can improve their competitiveness in world markets and promote

greater inclusion.

In response to these recommendations the Bank expanded analysis of the poverty implications of

changes in trade policy and, more generally, the linkages between trade and poverty reduction. This

led to the conclusion that changes in trade policies do not often generate large effects for the poor,

whether positive or negative, because changes in prices due to these changes are mostly small.

Much more important are complementary measures that must be pursued to allow poor households

to benefit from trade opportunities and to help them manage the impacts of major changes in world

market prices generated by exogenous shocks.

There have also been other lessons from Bank trade support and activities since the IEG evaluation.

First, research and analysis undertaken in recent years illustrate that improving ―connectivity‖ is

essential to increasing the benefits of trade for the poor, including projects to reduce trade

transactions and information costs (such as trade facilitation, infrastructure, etc.) that limit their

integration with both domestic and global markets as well as supply chains. The costs of

―connectivity‖ are often fixed, and so disproportionately affect small firms, farmers and the poor,

prohibiting their participation in trade and limiting inclusiveness. Tackling trade costs, therefore, is

a core element of the Trade Strategy because they have a direct bearing on poverty reduction.

Secondly, increasing the level of coordination on trade support activities both within the World

Bank Group as well as with other development partners is critical to avoid duplication and to

improve aid effectiveness. Thirdly, services trade has often been overlooked despite services being

profoundly important for growth and development. Services increasingly determine competitiveness

as they are important inputs into the production of goods and other services, thereby heavily

influencing productivity growth performance.

Key challenges: A major objective of the Strategy is to capitalize on the increase in the Bank‘s

trade efforts in recent years by responding more effectively to increased demand by clients for

follow-on analysis, project identification and delivery. Doing so will require improvements in how

the Bank organizes itself to help clients and operational teams make better use of existing

knowledge and deliver assistance in real time. It also requires a stronger focus on ensuring that

Bank support in key specific areas of the trade agenda does not result in trade work being limited to

narrowly-implemented technical activities. Trade is part of the core growth, inclusion and

sustainability agenda at the country level, which implies that it must be integrated into national

development strategies and associated Bank programs. The Strategy aims to help the Bank achieve

these objectives through new instruments, including better use of external partnerships, and new

coordination and collaboration mechanisms that aim to more effectively exploit synergies between

sectors and regions.

The Trade Strategy does not propose a major change in the main areas of WBG support. It focuses

instead on actions to improve the effectiveness of such support, while re-orienting activities in some

areas to address key concerns and priorities that were identified in the consultation process, and

establishing a framework for monitoring and evaluation of results. One motivation for the Strategy

is to identify the areas in which the WBG has a comparative advantage and where other

vii WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

development partners are better positioned to provide support. The consultations on the Strategy

suggest that both clients and partners perceive the WBG‘s comparative advantages to be centered

on its financing capacity, its wide-spread country presence, broad research and analytical expertise

and its multi-sectoral capacity and reach. There are also areas in which the WBG does not have a

comparative advantage in delivering support and others are better placed to respond to country

demand. Examples are building capacity to negotiate trade agreements or real time advice on the

substance of what is being negotiated; face-to-face ―retail‖ training activities and in-depth technical

training in the trade area; or technical assistance to export promotion or standards-setting agencies.

Other agencies – such as the WTO, ITC, UNCTAD, and UNIDO – are better placed than the WBG

to provide such specialized assistance.

FOUR PRIORITY AREAS

1. Trade Competitiveness and Diversification: Competitiveness, through employment generation,

is central to harnessing private sector growth for sustainable poverty reduction and, ultimately,

wealth creation. Firms, especially small- and medium-sized ones, in all sectors serving export and

domestic markets, cannot exploit opportunities if they are burdened by costs outside of their control

that make them uncompetitive. Increasing the number and value of products produced, the number

of markets served, and the survival rate of firms is conditional on lowering such costs. Activities in

this area will center on the economy-wide incentive framework created by prevailing policies and

regulations, including trade policy (restrictions on imports and foreign direct investment); trade in

services as new means to access international best practices and expand exports; and, the design and

implementation of specific actions to address market and information failures. The emphasis will

remain on the creation of enabling policy environments that are conducive to the emergence of

successful firms in the production of goods and services for both export and domestic markets.

2. Trade Facilitation, Transport Logistics and Trade Finance: The objective of this pillar is to

reduce the costs associated with moving goods along international supply chains, whether these are

measured in terms of time, money, or reliability. Trade facilitation also lowers import costs and

therefore has a direct impact on the prices paid by the poor for the goods they consume. Such costs

are also partly determined by access to and the price of trade finance and associated export credit

insurance products, a factor that has become more important for developing country exporters,

especially small and medium enterprises, following the recent crisis and the higher financing costs

that are expected to prevail in the medium-term. Priorities are to enhance the performance of trade

corridors used by land-linked developing countries, especially in Africa; regional trade facilitation

frameworks; improve markets for logistics services; increase the efficiency of border management;

facilitate the cross-border movement of service suppliers; and improve access to trade finance and

related insurance and guarantee products for SMEs.

3. Support for Market Access and International Trade Cooperation: A country‘s ability to use

trade to advance its development objectives depends in part on the market access conditions that

confront its exports and on the policies affecting imports of goods and services. The trade policies

of developed countries, in particular, can have especially negative effects on developing countries–

prominent examples include the support policies for agriculture in a number of high-income

countries. Advocacy to remove such distortions, and make international trade rules and institutions

more supportive of the needs of developing countries, can have a direct impact on the poor. There

are three priorities in this area: (i) continued analysis of the impacts on developing countries of

policies implemented by major countries, international trade rules and actions that would benefit

economic development prospects; (ii) assisting governments to remove tariff and non-tariff barriers

viii WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

to regional market integration; and, (iii) supporting international cooperation on trade-related

regulatory reform (especially services policies).

4. Managing Shocks and Promoting Greater Inclusion: Making the gains from globalization

more inclusive and beneficial to poor households while addressing the needs of the unemployed

during transition periods is critical to poverty reduction. This is a cross-cutting pillar, in the sense

that it connects closely with the other priorities of the Trade Strategy, with the objective of dealing

with the impacts of trade-related shocks and to allow greater participation of poor households in the

benefits of trade. Informal trade, in particular, often plays an important role in many developing

countries, particularly in linking producers of food staples to regional markets. The magnitude of

such trade is highly sensitive to the conditions faced by traders. Supporting informal traders in

growing their businesses through lowering trade costs, including improving conditions they face at

borders, and allowing them to grow to more formal modes of exchange is crucial if the potential for

cross-border trade is to benefit the poor. The adjustment processes associated with trade openness

contribute to skill and gender differentiated inequalities in labor market opportunities and outcomes.

Similarly, the benefits from trade are often concentrated in the largest metropolitan areas, further

exacerbating inter-regional inequalities. Promoting internal trade, as well as exports, therefore also

matters through helping to connect lagging and more remote regions to high growth areas within

countries as well as between them. The main priorities in this area include: (i) assisting the most

vulnerable to manage trade shocks; (ii) making trade a more prominent part of the solution to global

food price volatility, as opposed to part of the problem; (iii) doing more to address the gender

dimension in trade support activities; and, (iv) extending the benefits of trade to lagging regions

within countries by ensuring poor people in these areas can better connect to those places where

agglomeration occurs.

IMPLEMENTING THE TRADE STRATEGY

The Trade Strategy will be implemented through region-specific work programs and activities by

central units. These will respond to the particular needs and challenges facing client countries and

be determined by the depth and breadth of engagement at the country level as defined by Country

Assistance Strategies. Three major instruments will be used: (i) lending and technical assistance; (ii)

knowledge and policy dialogue; and, (iii) external partnerships and better coordination with

development partners on trade. Innovation in how these instruments are used, as well as flexibility

in the types of trade support the WBG provides under them, will be encouraged by the Strategy.

Lending: Overall, much of the trade-related lending will take place as part of other sectoral projects

(e.g., transport, private sector development, agriculture). Lending is likely to focus mainly on

competitiveness, trade/transport logistics and trade finance. The Strategy proposes a stronger focus

on the ―software‖ (regulatory) dimensions of transport and facilitation projects; more emphasis on

addressing sector-specific coordination failures in the context of competitiveness projects; and,

greater focus on regional integration of markets. Existing instruments can be used to allow such

changes in emphasis to occur – e.g., through Development Policy Loans (DPLs) and corridor

infrastructure investment projects.

Technical assistance and knowledge to support strategic priorities: The WBG will continue to

focus on producing operationally relevant knowledge products aimed at identifying policies and

institutions that promote trade and accelerate economic growth. Operational knowledge will be

provided around four levers: (i) cross-country and cross-industry trade and policy indicators; (ii)

diagnostic toolkits to identify key constraints; (iii) policy dialogue and project development; and,

(iv) research and analysis.

ix WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

Partnerships and better coordination with development partners on trade: In addition to the

extensive partnerships the WBG has in the trade area with other agencies, donors, research

networks, and the private sector, three types of partnerships will figure more prominently in the

implementation of the Strategy: (i) supporting clients through knowledge platforms that include a

wide variety of external partners; (ii) cooperation and coordination with specialized organizations

in the provision of technical assistance and services, such as the World Customs Organization, the

International Trade Centre, and Export Credit Agencies; and, (iii) collaboration and coordination

with other international organizations and the international business community to provide global

public goods, especially cross-country datasets and related tools.

Innovation: The Trade Strategy will continue to support innovation in trade support, much of

which is already happening across the WBG. For example, IFC‘s new short-term finance products

for supplier financing will use reverse factoring to provide better access to working capital at

competitive rates to firms in developing countries, many of which are MSMEs. Also, MIGA is

focusing the growth of its business on being the political risk insurance provider of reference for

‗smart projects in difficult contexts‘, supporting high-value and creative projects.

Flexibility: The Trade Strategy will be implemented over ten years with the four priority areas

currently identified being the focus of work for at least the next five. In order to allow for the

possibility that trade priorities change for clients over the duration of the Strategy, an interim

assessment will be undertaken in year three to take stock of progress and propose any necessary

realignments to the four pillars.

STRENGTHENING INTERNAL AND EXTERNAL COORDINATION AND COOPERATION

Implementation of the Strategy will require actions to improve coordination and cooperation across

the relevant parts of the WBG. The trade agenda spans multiple ―sectors‖ and domestic policy

areas, as well as traditional border policies. Numerous units within the WBG undertake activities

that have a trade dimension. Examples of existing Regional and Sector collaboration include those

on: i) jobs, the FPD initiative on employment creation through coordinated and industrial

development and the flagship on job creation in the South Asia region; ii) targeting the poor, the

partnership on the Development Impact Evaluation Initiative (DIME) with DEC; and, iii) managing

risk, through work on food price inflation involving the Regions, PREM-Poverty, DEC and ARD.

Nevertheless, trade staff and skills generally remain fragmented across the institution and there is

often overlap in activities, which can lead to uncoordinated views and policy advice across the

WBG. This can give rise to coordination failures and opportunities for synergies and

complementarities may be missed. Country teams and clients may be unaware where expertise

exists or support can be sought.

While the consultation process used in formulating the Strategy has in itself identified potential

synergies across the different Sectors of the Bank, there remains no formal internal coordination

mechanism at present for trade – no sector board or equivalent entity of the type that exists for

sectors and professional streams within the networks. To address these challenges the Strategy

proposes four actions: (i) the development of multi-year trade programs by each of the Regions; (ii)

establishing several new ―communities of practice,‖ (iii) creating an internal Bank Group-wide

Trade Council to coordinate WBG trade support,1 and, (iv) establishing more regular interactions

with key external partner organizations and trade practitioners.

1 The Trade Council will not, and cannot, be a Sector Board because trade is not a Sector. Trade is a cross-cutting issue with

x WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

The practices and the Council will support the implementation of the regional trade strategies and

their work programs. The practices will center on the trade facilitation/logistics and competitiveness

pillars of the Strategy as those are affected most by fragmentation of units and skills across different

parts of the WBG. Work on adjustment and inclusiveness will be guided by the relevant sector

strategies, with the Trade Department taking on an ―integrator‖ role to work with the relevant units

to support a focus on the trade dimensions of these issues. In addition, the Regions may also adopt a

practice approach to improve intra-Regional cooperation and coordination of trade support

activities.

A multi-donor trust fund: With the current multi-donor trust fund for trade (MDTF) expiring in

June 2011, a new Bank-wide trust fund will be established to support the Strategy. While the

implementation of the Strategy is not dependent on external resources, a central trust fund will

enable the Regions and Networks engaged in trade activities to scale-up trade support and engage

more comprehensively on trade issues, especially those that are of a cross-cutting nature. The latter

include global research and the collection, maintenance and updating of cross-country datasets and

related analysis and tools. The current MDTF has allowed the number of trust funds supporting

trade work at the Bank to be reduced by rationalizing the various contributions from the different

donors under one umbrella. Use of the new trust fund will be linked to the implementation of the

Trade Strategy, through work programs developed by the Regions/central units and approved by the

Trade Council, which will provide for greater strategic oversight in the utilization of resources by

Bank staff while ensuring that donor funding is allocated to the priorities that are defined by the

Strategy. This is consistent with the 2011 IEG Evaluation of Trust Fund Support for Development

An Evaluation of the World Bank’s Trust Fund Portfolio which recommends that the Bank and

donors agree to a more strategic and disciplined approach to Bank acceptance and management of

these funds.

RESULTS FRAMEWORK

The Strategy identifies three broad categories of results: (i) results by the WBG (operational and

organizational effectiveness); (ii) WBG-supported results in client countries (outcomes and results

in the main priority areas of the Trade Strategy); and, (iii) indicators of global progress (aligned

with WBG overall objectives).

trade-related tasks being undertaken by many of the Sectors as part of their work programs. Consequently membership of a

Trade Sector Board would be too large to be efficient. The formation of a Trade Council will allow the process of strategic

oversight to be efficient while making WBG support for trade more effective.

1 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

TRADE AND THE WORLD BANK GROUP

Trade is an important part of the economic growth agenda of developing countries—more than 65

percent of Country Assistance Strategies include trade or trade-related activities in their programs.

Yet to date the WBG has not prepared a formal Trade Strategy. Instead the Bank‘s trade program

has been driven by demand from clients and guided by the 1987 World Development Report; the

1988 Development Committee paper on trade; the section on trade adjustment lending in

Operational Directive 8.60 prior to 2001; and, a 2002 Board report on trade.

This is therefore the first Trade Strategy for the WBG. It is intended to inform and guide the

WBG‘s programs on international trade over the coming decade. It lays out priority areas for

lending, technical assistance, and policy advice for the WBG in the trade area. It also provides a

framework for monitoring and evaluation of results and for improving internal and external

coordination in the delivery of trade programs and assistance.

1. A CHANGING TRADE LANDSCAPE

Trade is a key driver of growth and development. No country in the last 50 years has sustained

high levels of growth and significantly increased per capita incomes without greatly expanding

trade. Trade allows countries to exploit their comparative advantage. It permits firms to sell to

customers in any country and to source goods, services and technologies from the most efficient

suppliers, in the process generating better jobs and raising household incomes, thus helping to

reduce poverty. While trade has only temporary direct effects on a country‘s growth rate, the

indirect productivity effects associated with opening markets to new imported varieties of goods

account for 10 to 25 percent of the typical country‘s per capita income growth (Broda, Greenfield

and Weinstein, 2010).

Developing countries are new drivers of global trade. Trade grew rapidly in the 1990s and 2000s

(Figure 1), driven by a mix of technological change and policy reforms (Hummels, 2007; WTO,

2008). Global merchandise trade in 2009 was some $13 trillion, up from $3.5 trillion in 1990 (in

constant dollars). Developing countries account for a steadily increasing share of the global total:

their volume of exports rose more than four-fold between 1990 and 2009. Between 2000 and 2009

their exports rose by 80 percent, compared to only 40 percent for the world as a whole.2 The rapid

rise of South-South trade in the last decade is a reflection of the new market opportunities that have

been created.3

China has become the world‘s largest exporter and will be the world‘s largest economy in GDP

(PPP) terms by a significant margin in 2020 (with India projected to be the 3rd largest after the US).

The growth of China significantly changes the ―trade landscape‖ for other developing countries.

China, together with large, rapidly growing nations such as Brazil, India and other middle-income

countries, creates major opportunities for diversification as well as likely prospects for sustained

higher prices for natural resource-based exports (Canuto and Giugale, 2010). But these nations are

2 http://www.wto.org/english/thewto_e/coher_e/mdg_e/development_e.htm.
3 Low and middle income countries‘ share in total world imports has nearly tripled, from 12 percent in 1996 to 31 percent in

2008. The global import share of the BRICs more than tripled, from 4 percent to 12 percent. Consequently, high income

countries now account for less than 70 percent of world imports, compared with nearly 90 percent a little over a decade ago

(Hanson, 2011). During 2000-2008, Africa‘s exports grew by 18 percent per year, mainly driven by exports to low and middle

income countries, with exports to the BRICs increasing by over 30 percent per year during this period.

2 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

also a potent source of competition, putting greater pressure on firms in other developing economies

to improve productivity and reduce their costs, as well as making it more difficult to attract FDI.

Figure 1: Trade integration has been increasing steadily, as has South-South trade

The structure of global production has been transformed. While many firms have had

international operations and trading relationships for decades, global value chains (GVCs) have

become much more prevalent and elaborate in the past 10 - 15 years.4 Their expansion has created

both new opportunities and challenges. Characterized by ever more refined degrees of

specialization, GVCs have allowed developing and developed countries alike to better exploit their

respective comparative advantages.

Entering into GVCs requires considerable competence on the part of suppliers and a capacity to

cost-effectively move goods to where they are needed according to tight manufacturing schedules.

GVCs contain tightly integrated activities, often managed on a day-to-day basis. Just-in-time

manufacturing practices mean that firms and workers in widely separated locations affect one

another more than they have in the past. Moreover, this form of production is more sensitive to

disruptions in trade credit - if component exporters cannot get credit, then assemblers cannot get

parts, and the production cycle is interrupted. Even a limited financial disruption can affect the

entire chain. Post-crisis, evidence points to GVCs being geographically consolidated (Milberg and

Winkler, 2010), contributing to fiercer competition for developing countries seeking to enter or

upgrade within a value chain. New strategies are needed for developing countries to benefit from

the growing importance of these production networks (Cattaneo, Gereffi, Staritz, 2010).

Many countries continue to depend on a small number of exports. Many countries have benefited

greatly from global integration, using trade and FDI as elements of a successful growth strategy.

Many of the most dynamic developing countries have integrated into GVCs – often associated with

inward FDI – and become exporters of parts and components as locations for assembly of finished

goods. Others, especially least-developed countries (LDCs), have benefited less, not shifting away

4 The value chain describes the full range of activities that firms and workers do to bring a product from its conception to its

end use and beyond. This includes activities such as design, production, marketing, distribution and support to the final

consumer. The activities that comprise a GVC can be contained within a single firm or divided among different firms, may

involve goods or services, and are often spread over a large number of countries.

Source: World Development Indicators

0%

5%

10%

15%

20%

25%

30%

35%

40%

1990 1993 1996 1999 2002 2005 2008

Imports from the South as % of
total world imports

South-South imports as % of total
South imports

Percentage share
as indicated

Source: World Development Indicators

20%

40%

60%

1985 1988 1991 1994 1997 2000 2003 2006

Low and middle-
income countries

All countries

Total trade as a
percentage share of GDP

3 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

much from traditional exports of primary commodities. Most continue to rely on a highly

concentrated export bundle, comprising mainly natural resources and agricultural products,

exported to just a handful of markets. Indeed, the share of minerals and fuels in total LDC exports

stands at some 67 percent, up from 43 percent in 2000 (UNCTAD, 2010). Much of the trade

dynamism of developing countries as a group is driven by Asian economies, which have

collectively more than doubled their share of global exports since 1990. Other regions have seen

much smaller increases in market share. Most of the recent African trade growth is due to increases

in natural resource exports, both in volume and value (better terms of trade).

Low-income country export structures are often highly concentrated, not only in terms of products

and markets (Cadot, Carrère and Strauss-Kahn 2011) but also in terms of the number of exporters

(Freund and Pierola, 2010). Export diversification5 remains a key means for developing countries to

leverage trade for growth. In the last decade a much better understanding has developed of the links

between diversification and economic growth.6 Diversification is also a means to help manage the

risks that can come with openness. Countries with more diversified export bundles exhibit a weaker

link between openness and increased volatility of output growth (Haddad et al., 2010). To some

extent, the process of market diversification is already well under way with the rise of South-South

trade. There is still great scope, however, to intensify the process, and in particular to further

diversify at the product level.

Trade in services, particularly business services, has become a dynamic component of trade as well

as a source of export diversification for many developing countries. During 2000 – 2007, trade in

services grew as fast as trade in goods, at an average rate of 12 percent per year. India‘s success is

well known: exports of software and business process services account for approximately 33

percent of India‘s total exports. Many other countries have also increased services exports, but there

remains significant scope for further growth (Cattaneo, Engman, Saez and Stern, 2010).

Openness brings opportunities, but also vulnerability to global shocks. Globalization creates

immense opportunities for countries to leverage global demand for goods and services. It allows

countries to benefit from the knowledge and technologies that have been developed anywhere in the

world, whether embodied in machinery, intermediates, FDI or people. At the same time it greatly

increases the need for governments to ensure that citizens are able to benefit from these

opportunities: workers must be able to acquire the needed skills; firms need to be able to access

credit to finance profitable investment opportunities; and, farmers need to be connected to markets

(Porto and Hoekman, 2010). Greater openness also increases the vulnerability of countries to global

shocks, with potentially major adverse consequences for the poorest households that do not have the

savings needed to survive a period of unemployment or sharp falls in the prices of their outputs (and

thus incomes) resulting from global competition. The recent financial crisis demonstrated the

importance of complementing greater openness with domestic policies and mechanisms to help

poor households (Haddad and Shepherd, 2011). Commodities are experiencing strong and sustained

demand from developing countries — especially China. Price prospects looking forward are strong

in energy and agricultural markets alike. Although this is good news for commodity exporters, for

agricultural commodity importers food insecurity could have severe implications for their

populations, particularly among the poor.

Tariffs are no longer the centerpiece of the policy debate. The policy responses to the recent crisis

suggest that the incentives to use traditional trade policies have changed. In contrast to the last

5 I.e. producing and exporting existing products to new markets and new products to new markets (the so-called extensive

margin of trade).
6 See e.g., Broda and Weinstein (2006); Felbermayr and Kohler (2006); Newfarmer, Shaw and Walkenhorst (2009); and Broda,

Greenfield and Weinstein (2010).

4 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

global recession, in the early 1980s, this time there was no widespread resort to use import tariffs

and quotas to support domestic production (Evenett, Hoekman and Cattaneo, 2009; Kee, Neagu and

Nicita 2010). Instead, the focus of policy was on supporting domestic demand and providing

specific industries with financial assistance. Insofar as trade policies are being used extensively in a

manner that distorts global markets, this is largely limited to agriculture — including both import

protection and export restrictions by net exporting countries.

This does not mean that import tariffs and other border barriers have become irrelevant. For

example, barriers frequently arise in those African countries where tariff peaks persist and in those

sectors where ad hoc import bans and quotas are sometimes used to ensure domestic production is

consumed first. Concluding the long-running Doha Round of trade negotiations would provide a

boost to the world economy. It would create greater security of market access, through the

negotiation of policy disciplines – such as placing tighter limits on the level of permitted tariffs and

outlawing agricultural export subsidies. The primary deliverable would be policy bindings –

enforceable commitments by governments that they will not raise production/support for domestic

industries above a given level and will not use certain policies at all. Maintaining an open trade

regime is, therefore, an important foundation for the global recovery and the necessary reorientation

of global supply and demand. This is especially true for developing countries as so many depend on

export markets to finance growth-stimulating imports of goods, services and technologies. One

reflection of this is the engagement of governments in reciprocal preferential trade agreements

(PTAs), which have come to be the major focal point for international cooperation on trade and

investment policies. In contrast to the PTAs negotiated in the 1990s, the recent agreements seek to

integrate markets for services and investment as well as for goods. Much of the policy focus of

PTAs – including those between low-income countries – centers on regulatory

cooperation/convergence and actions to reduce trade costs. The latter is particularly important for

landlocked countries.

More generally, reducing the costs that limit the ―connectivity‖ of firms, farmers and households to

markets and supply chains is critical for trade opportunities to generate the investments and

economic activities that will help to reduce poverty. Disciplines to reduce such costs are on the

agenda of the WTO (e.g., disciplines on trade and investment in services, NTBs and trade

facilitation) but are increasingly taking center stage in regional trade agreements. ―Connectivity‖ is

often also a critical domestic constraint, especially in large countries and island economies.

Longer-term challenges loom on the horizon. Climate change poses major challenges of mitigation

and adaptation for developing countries. There are likely to be important consequences for patterns

of production and trade in agricultural products and for food security. Climate-related policies may

have implications for trade, especially if they involve direct interventions at the border. Trade also

offers opportunities to adapt to a changing climate, including through the acquisition and use of

technology.

In short, developing country policymakers now confront a more complex trade agenda:

international trade negotiations increasingly revolve around behind-the-border regulatory policies,

not just import tariffs. Also, the findings of research show that trade success is determined by

behind-the-border factors such as low internal transactions and transport costs and efficient access

to quality services inputs (e.g., Djankov, Freund and Pham, 2010). An implication is that traditional

trade policies (tariffs, NTBs) are largely ineffective instruments of industrial or economic

development policy (Pack and Saggi, 2006; Harrison and Rodriguez-Clare, 2010).

Another implication is that the international trade and investment policy agenda increasingly lies

outside the traditional domain of trade ministries. Instead it spans a plethora of policy areas that are

5 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

the responsibility of other parts of government, including a variety of regulatory agencies. These

bodies often do not consider the trade repercussions of their actions. The challenges of assessing

and understanding the impact, identifying possible modalities for international cooperation to

reduce trade costs without undermining the attainment of regulatory objectives, and obtaining a

national consensus on policy reforms that will support larger, more integrated markets can be

daunting even for OECD countries, let alone for poor developing countries with limited human

resources and administrative capacity.

2. CHANGES IN WORLD BANK GROUP TRADE ACTIVITIES

The change in the global trade landscape was reflected prominently in consultations that were held

during 2010 on this Trade Strategy. The WBG has already significantly changed the focus of its

trade activities in the last decade as a result of changing demands for assistance from clients,

research results and the findings of the 2006 IEG evaluation of WBG trade programs and projects.

During the 1980s and 1990s, trade activities focused to a great extent on trade liberalization and

structural adjustment, often as part of macroeconomic stabilization programs.7 As governments

reduced tariff barriers to trade (see Figure 2), behind-the-border policies have become increasingly

prominent. A 2001

Development Committee

paper reported that

―virtually all our client

countries are paying

increased attention to

‗behind-the-border‘

issues to ensure that

producers can take full

advantage of the

opportunities

globalization presents.‖8

Starting in the late

1990s, there has been a

steady shift away from

programs anchored

primarily on trade

liberalization. The focus

has increasingly turned

to support for

diversification, reducing

trade costs for firms and

improving their access to key inputs, including ―backbone services,‖ as well as a greater focus on

assessments of the poverty impact of trade integration related reforms. Country assistance strategies

(CASs) reflect the WBG‘s increasing emphasis on trade facilitation and the ‗behind-the-border‘

7 Objectives of the Bank‘s work on trade policy reform and analytical support for this work are presented in World Bank (1987)

and World Bank (1989).
8 World Bank (2001b). Progress reports to the Board—initially prepared quarterly—were presented by the trade units in DEC,

PREM and WBI. The most recent report was presented in August 2009.

Figure 2: Tariffs have steadily fallen across all countries, low-income to

high-income alike

Source: Mattoo and Neagu (2011)

0
1
0

2
0

3
0

4
0

5
0

M
F

N
 A

p
p
li
e
d
 T

a
ri

ff
 R

a
te

s
(%

)

0 2000 4000 6000 8000
GDP per capita(US$)

1980s Observed 1980s Quadratic fit

1990s Observed 1990s Quadratic fit

2000s Observed 2000s Quadratic fit

6 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

policy agenda.9 Trade components of CASs approved during FY2005–2009 most frequently

identify trade facilitation as an important issue, followed closely by export competitiveness, as

shown in Figure 3 (World Bank, 2009a).10

The 2006 IEG evaluation of

World Bank support for trade:

The WBG trade program to date

has been guided by the 1987

World Development Report, a

1988 Development Committee

paper on trade, the section on

trade adjustment lending in

Operational Directive 8.60 prior

to 2001, and a 2002 report to the

Board on trade. In 2006, the IEG

released the report ―Assessing

World Bank Support for Trade,

1987–2004,‖ a comprehensive

review of the Bank‘s trade

programs.11 IEG applauded the

Bank‘s reengagement with the

trade agenda that commenced in

the early 2000s, noting that expanded research, analytical, and capacity-building activities had

helped the Bank become more closely identified as an advocate of poor countries on trade issues at

the global level. The IEG report found that trade liberalization often resulted in increased

productivity growth, but that export supply responses and distributional outcomes were mixed. The

report argued that the Bank paid insufficient attention to trade-related operations; countries‘

external environments; and, to complementary policies that can improve their competitiveness in

world markets. Consequently, many countries had not been successful in translating tariff

liberalization into dynamic, fast-growing tradable sectors. IEG recommended including systematic

poverty assessments of projects with trade policy components, greater formal cross-unit

collaboration to address multi-sectoral issues (e.g., poverty, agriculture, and services trade), and

strengthened knowledge management.

These recommendations have been taken on board and will be pursued further through

implementation of this Strategy. Since 2005 the Bank has undertaken a significant effort to assess

the poverty implications of changes in trade policy and more generally the linkages between trade

and poverty.12 This includes numerous Diagnostic Trade Integration studies done by the World

Bank in the context of the Integrated Framework for Trade-Related Technical Assistance. This

9 The CAS is determined through dialogue with governments and stakeholders in borrowing countries and defines the priority

areas for WBG support.
10 World Bank (2009b) provides a detailed description of recent developments in the WBG‘s trade programs.
11 Independent Evaluation Group, Assessing World Bank Support for Trade, 1987–2004, CODE2005-0114, 2006. Earlier

assessments that cover the trade reform programs and the assistance provided by the World Bank in the broader context of

adjustment lending programs include World Bank (1992) and World Bank (2001a).
12 This took the form of an extensive research program, building on the methodological framework developed by Winters

(2002) and Winters, McCulloch and MacKay (2004). The results of this research can be found in a number of edited volumes –

Hertel and Winters (2006); Hoekman and Olarreaga (2007); Porto and Hoekman (2010) and Aksoy and Hoekman (2010) – as

well as in numerous working papers, reports and journal articles, e.g., Nicita (2009), Porto (2005, 2006, 2008) and Porto,

Chauvin and Olarreaga (2011). In addition to this research, the Bank (in cooperation with partners) undertook a large number of

Diagnostic Trade Integration Studies for LDCs, which included a focus on trade-poverty linkages.

Figure 3: Major Trade Themes in CASs

Source: World Bank (2009)

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

Trade
Facilitation

Export
Competitiveness

Regional
Integration

Trade Policy and
Agreements

Share of CASs that
address each pillar

7 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

work led to the conclusion that the direct linkages between trade and poverty are limited in the

sense that the effects of changes in trade policies will generally not generate large effects for poor

households, whether positive or negative, because of limited pass through of price changes and the

fact that changes in prices due to changes in trade policies are mostly small. More important are

complementary measures to allow poor households to benefit from new policy-induced trade

opportunities and measures to help manage large world price changes and volatility caused by

exogenous shocks and global market developments. One result has been that WBG operations now

focus much more on actions that will benefit the poor – including projects to reduce the trade

transactions and information costs that limit their ―connectivity‖ to international markets (through

trade facilitation, infrastructure, etc.). Many of the trade-related lending operations in recent years

have focused on enhancing competitiveness and lowering trade costs, as opposed to traditional trade

liberalization. The potential adverse consequences for poverty of such operations are typically

limited; instead the challenge is to overcome resistance by groups that benefit from the status quo

policies (who generally will not be the poor) and to make the benefits of such projects more

inclusive.

The WBG has also made progress in pursuing collaboration across sector units. In the context of the

internal reforms several new communities of practice are emerging connecting specialists from

different parts of the WBG, notably in the areas of trade facilitation, services trade, agriculture

(food prices and security) and export competitiveness. Internal training programs have been

strengthened, as have systems for sharing knowledge and experience among staff. A Trade

Department was created in the PREM Anchor in 2008, and Regional Integration Departments or

Advisors are now in place in most Regions. However, to date no formal set of arrangements

between operations, networks and the Trade Department has been put in place. This Strategy

proposes to do so.

The Bank has in recent years undertaken a major effort to expand both country-level and global

analysis of trade issues through numerous diagnostic studies and knowledge products. Much has

been learned about the practical barriers and constraints that affect the ability of firms in developing

countries to compete and grow. As noted, this has already resulted in a substantial shift in the focus

of Bank programs and projects, but the changes in the trade landscape summarized in the previous

section imply increasing demand for assistance and trade-related support by the Bank and other

development partners in policy areas that are increasingly multi-dimensional in nature.

The World Bank Group is just one provider of assistance on trade issues. A number of other

international organizations engage in trade activities and provide significant support to developing

countries. These include the IMF, WTO, numerous UN agencies and specialized entities, the

regional development banks, the EU as well as bilateral development agencies and international

NGOs. To some extent the activities and services of these entities overlap with those of the WBG.

The launch of the Aid for Trade (AfT) initiative at the 2005 WTO Ministerial meeting in Hong

Kong, SAR, China provided a focal point for greater concentration on – and coordination of –

assistance to developing countries to bolster their trade capacity. In the last decade there has been a

greater focus on increasing the coherence between global trade policies and trade assistance,

ensuring that AfT is allocated to priorities that are established by national governments, and

avoiding duplication in responses in addressing priority trade needs of developing countries. The

creation of the Enhanced Integrated Framework (EIF) for trade-related assistance for LDCs was an

important milestone. One motivation for the Strategy is to identify the areas in which the WBG has

a comparative advantage and where others are better placed to provide support. The consultations

on the Strategy suggest that clients and partners perceive the WBG‘s comparative advantages to be

8 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

centered on its financing capacity, its wide-spread country presence, broad research and analytical

expertise and its multi-sectoral capacity and reach.

The challenge looking forward is to capitalize on the increase in the Bank‘s trade efforts in recent

years by responding to increased demand by clients for operations and assisting task managers in

the Regions with timely analysis, updates, project identification and delivery. Doing so requires

improvements in how the institution organizes itself to help client countries and operational teams

make better use of existing knowledge and deliver assistance in real time in each of the priority

areas. It also requires a stronger focus on ensuring that Bank support in the specific areas of the

trade agenda is not limited to narrowly-implemented technical activities. Trade is part of the core

growth, inclusion and sustainability agenda at the country level, which implies that work on trade

competitiveness, diversification, market integration, poverty reduction and making the gains from

trade more inclusive, must be integrated into national development strategies and associated

programs. The Strategy aims to help the Bank achieve these objectives through more effective

exploitation of synergies between Sectors and Regions as a result of new coordination and

collaboration mechanisms, and better use of external partnerships.

3. LOOKING FORWARD: STRATEGIC PRIORITIES IN TRADE

This Strategy is intended to inform and guide WBG programs on international trade for the coming

decade. It lays out strategic directions and priority areas for lending, technical assistance, and policy

advice. It also provides a framework for monitoring and evaluation of results achieved and for

managing internal and external coordination.

The Strategy was developed through extensive internal and external consultations.13 A concept note

was circulated for internal review by the Operational Vice Presidents in December 2009, and a

revised note was discussed by the Committee on Development Effectiveness (CODE) in March

2010. Using the concept note as a basis for discussion, staff held consultative meetings with a wide

range of stakeholders during the spring and summer of 2010—with government authorities (from

both Part II and Part I countries), the private sector, civil society, international organizations, and

academia. The consultations were instrumental in gathering feedback on past WBG trade programs

and where priorities should be placed for future ones.

The Strategy takes into account the changes that have occurred during the past decade which have

important implications for how developing countries attempt to integrate into the world economy

and use trade to advance their national development strategies.

The Strategy identifies four priority areas:

 Enhancing trade competitiveness and diversification of developing country exports;

 Reducing trade costs through support for trade facilitation, transport logistics and trade

finance;

 Supporting expanded market access and international trade cooperation; and,

 Managing shocks and making the gains from trade more inclusive.

13 Annex 1 summarizes views expressed during consultative meetings and Bank Group responses. A full listing of meetings—

including lists of participants and summaries of interventions—along with feedback submitted directly to the WBG is available

from the Trade Strategy website: www.worldbank.org/tradestrategy.

9 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

These four areas of focus were raised repeatedly in consultations and take into consideration the

comparative strengths of the WBG relative to other providers of financial and technical support in

the trade area. Achieving progress in all four areas is critical to attaining the overall goal of the

Strategy: to better help developing countries use trade as an instrument for inclusive growth. These

areas are also key for the realization of the objectives laid out in recent regional World Bank

strategies. Thus, the new Strategy for Africa has the vision of an Africa that in ten years time will

have a per-capita income 50 percent higher than in 2010;14 a considerably more diversified

production mix; a share of world trade that is double what it is today (growing to 8 percent);

supported by regionally integrated infrastructure that provides services at globally competitive

costs. Similarly, MENA‘s strategic directions paper aims at facilitating the region‘s economic

integration and competitiveness in order to create opportunities for growth and jobs.15

The extent to which WBG support in each of these four areas is achieving results is measurable, as

described by the results-framework discussed below. The instruments that will be used to achieve

and monitor results include improving trade knowledge and tools; compiling cross-country datasets

on policies and performance measures; research and analytical work; financing of trade projects and

programs at the country and regional levels (lending, technical assistance); and, strengthening

coordination and collaboration within the WBG so as to assist in the implementation of regional

trade work programs.

Two overarching implementation principles will guide the pursuit of these priorities.

First, improving internal coordination and cooperation across the relevant parts of the WBG. The

trade agenda spans multiple ―sectors‖ and domestic policy areas, as well as traditional border

policies. A result is that trade may not be considered in the design of projects and programs that

have an important bearing on the ability of firms and farms to benefit from trade opportunities, be

they in transport, agriculture, the financial sector, and so forth. In the WBG trade is not a ―sector,‖

reflecting the fact that trade is inherently a cross-cutting issue. Numerous units across the various

networks undertake activities that have a trade dimension, including Finance and Private Sector

Development (FPD), Agriculture and Rural Development (ARD), Transport, ICT, Regional

Integration Departments (in Africa, South Asia, and MENA), Investment Climate Advisory

Services (CIC- FIAS), IFC, PREM, DEC, and WBI. Many of these entities have both central and

regional units. A consequence is that coordination failures can easily occur and opportunities for

synergies and complementarities are missed.16 The formulation of the Strategy has helped identify

potential synergies across the Bank through the consultation process. For example, in the Africa

Region a work program is being developed on regional trade in food staples to ameliorate the

effects of increasing global food prices. With PREM taking a coordinating role, there has been

strong interest from staff in other Sectors of the Bank to pursue and participate in this activity.

Nevertheless, more needs to be done to strengthen internal coordination on trade. Specific internal

14

I.e. per capita GDP growth rates of 3-4 percent a year for at least 20 countries over the ten year period; see

http://go.worldbank.org/0PJJBZYPG0
15 http://siteresources.worldbank.org/INTMENA/Resources/MENA_Strategic_Directions_2009.pdf
16 A similar challenge confronts governments: one reason why trade-related investment and policy reform priorities can receive

inadequate attention by governments is that Trade ministries often do not have the mandate or the capacity to provide the

needed ―coordination services.‖

10 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

coordination mechanisms are proposed below to address this issue. These mechanisms will also

help to link the Strategy to other sector strategies.17

Secondly, a continued emphasis on knowledge generation and analysis, and on monitoring and

evaluation of results. The Strategy consultations revealed that the provision of cross-country

datasets and the research and analysis undertaken by the WBG at both the country and

regional/global levels are highly regarded and appreciated. There were frequent calls for the WBG

to continue to build on its established track record of providing high-quality analysis to support

advocacy for global cooperation in the trade area to promote development and to continue

disseminating this widely through intensive outreach activities. More generally, determination of

priorities for trade-related projects, programs and policy reforms needs to be informed by objective,

evidence-based analysis. The same is true for effective monitoring and evaluation of the outcomes

of WBG activities and support.

These strategic priorities are in

line with the 2010 WBG Post-

Crisis Directions (PCD) paper.

The PCD highlights the new

challenges that have emerged:

the need to foster multi-polar

growth; respond to complex

global interactions; and,

anticipate risks, potential new

shocks and crises. The PCD calls

for supporting the expansion of

global demand by creating new

markets and opportunities in

emerging countries;

strengthening the global trading

system while minimizing

protection; responding to

agriculture and food security

needs; and, managing risks from

increasing global integration.

FOUR PRIORITY THEMES FOR WORLD BANK TRADE SUPPORT ACTIVITIES

 Trade Competitiveness and Diversification

Increased competitiveness, through employment generation, is central to harnessing private sector

growth for sustainable poverty reduction and, ultimately, wealth creation. The objective of this

pillar is to leverage global trade opportunities for the poor by increasing the number and value of

exports, the number of export markets, and the survival rate of exporters. It will also support

17 The Trade Strategy supports objectives in a number of Sector strategy papers. Examples include the Transport Business

Strategy, which calls for work on the institutional infrastructure for ―transport for trade‖; the Agriculture Action Plan, which

includes a focus on linking farmers to markets and strengthening value chains, and recognizes that food security is linked

closely to trade integration; and the Energy Strategy approach paper, which highlights the role of energy trade in meeting

demand, addressing energy security, and mitigating climate change. The Environment Strategy consultations (currently

underway) include a focus on tax and regulatory measures that have implications for trade flows and trade agreements.

Figure 4: Exporters in developing countries stand less than half

a chance of surviving the first year of operation

Source: Freund and Pierola (2010a)

S
S

A
 B

u
rk

in
a
 F

a
s
o

S
S

A
 K

e
n
y
a

S
S

A
 M

a
u
ri
ti
u

s

S
S

A
 M

a
la

w
i

S
S

A
 S

e
n
e
g
a
l

S
S

A
 T

a
n
z
a
n
ia

S
S

A
 U

g
a
n
d
a

S
S

A
 S

o
u
th

 A
fr

ic
a

L
A

C
 C

h
ile

L
A

C
 C

o
lo

m
b
ia

L
A

C
 C

o
s
ta

 R
ic

a

L
A

C
 D

o
m

.
R

e
p
u
b
lic

L
A

C
 E

c
u
a
d
o
r

L
A

C
 M

e
x
ic

o

L
A

C
 P

e
ru

O
th

e
r

A
lb

a
n
ia

O
th

e
r

B
u
lg

a
ri
a

O
th

e
r

J
o
rd

a
n

O
th

e
r

C
a
m

b
o
d
ia

0%

10%

20%

30%

40%

50%

60%

One-year exporter survival rates*

*Average annual rate for 2004-2009, subject to data availability

Africa Latin America Other

11 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

Figure 5: Export diversification in goods has more

than doubled for all regions

Source: COMTRADE

0

500

1,000

1,500

2,000

2,500

3,000

Africa East Asia MENA South Asia

1991 2006

No. of 6-digit HS
product lines
exported

Figure 6: MENA diversified export markets by 25%

and exported products by 18% in 15 years

Source: COMTRADE

-25%

-20%

-15%

-10%

-5%

0%

Africa East Asia MENA South Asia

Products Markets
Reduction in Theil Index
between 1991 and 2006,
indicates less concentration

domestic reforms for creating conducive policy environments for growing poor households, farms

and small firms out of the informal sector by graduation into the formal one. Firms in developing

countries cannot exploit opportunities in domestic nor export markets if they are burdened by costs

that are out of their control and that make them uncompetitive. Exporters‘ survival rates (a proxy

for export competitiveness) vary tremendously across countries (Figure 4).

Low survival rates can indicate high mortality of start-ups, many of which incur sunk costs which

are lost upon exit. Low firm survival also increases volatility in the incomes of the poor employed

by those firms that fail prematurely. Increasing the ability of firms and farms to compete requires

addressing coordination failures and increasing their access to higher quality and lower cost inputs

of both goods and services. In part the agenda revolves around complementing broader efforts to

improve the business environment with more proactive policies to address market and information

failures. This may include measures to connect producers with GVCs and become suppliers to

foreign firms that have invested in the country. A recurrent message from the consultations on the

Strategy was a demand that the WBG go beyond efforts to help improve the investment climate.

A key focus of activities in this area is to assist countries to diversify exports, both in terms of new

products and in penetrating new geographic markets. Many low-income countries continue to rely

heavily on a small number of exported products. Although many low-income countries have

registered large increases in the number of products they export (Figure 5 and Figure 6), new

products often account for just a very small share of total exports. Countries have generally

achieved greater diversification across markets than across products. The recent crisis has

highlighted the critical importance of diversification in reducing the risks of volatility in global

demand. Evidence suggests it is not natural resource dependence per se that increases risk, but

rather the concentration of exports (Lederman and Maloney, 2007). Indeed, with the demand for

commodities rising, and likely to be sustained over the medium term, diversification into

agricultural and mineral commodities is rising in the agenda of low-income countries. Increasingly,

services trade has also become an important source of export diversification.

There are three types of activities that will be undertaken. The first centers on the economy-wide

incentive framework that is created by prevailing policies and regulation. This includes the real

exchange rate, traditional trade policies that impede imports and inward FDI, and determinants of

12 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

Figure 7: Services exports grew the most in South Asia,

2000-2008

Source: IMF

0%

5%

10%

15%

20%

25%

Latin
America

Africa MENA East Asia ECA South
Asia

Services Other Commercial Other Business

Average annual growth rate
between 2000 and 2008

firm competitiveness and productivity such as access to efficiently-produced backbone services.

Countries where firms have to pay more than their competitors for energy, finance,

telecommunications, customs services, transport, logistics, and business registration and operations,

will find it increasingly hard to compete on global markets.18

A second area of focus will be on trade in

services – both cross-border trade in

digitized commercial services, business

process outsourcing etc., and trade that

involves the movement of services

suppliers, whether of natural persons (e.g.,

professionals) or enterprises (FDI) as well

as consumers (tourism). Services are a

critical determinant of growth, and trade

in services can result in improved access,

lower prices and higher quality inputs for

firms (Hoekman and Mattoo, 2009).

Exports of services have been dynamic in

most countries but there is scope for

further increasing their growth (Figure 7).

Work in this area includes a focus on

monitoring and analyzing policies

affecting trade and investment in services and designing interventions that will facilitate greater

trade. Research has shown that inward FDI in services is a key channel for new knowledge and

technology, and can have a significant impact on the productivity of firms that use services as

inputs (Francois and Hoekman, 2010). Moreover, services are an important source of job creation –

increasing labor productivity in services requires investment in skills, improvement in labor

regulations that protect workers while allowing firms to grow, and moving firms from the informal

sector to the formal sector. Services trade can also help reduce volatility: in the recent financial

crisis, trade in business and other private services proved remarkably resilient as compared to the

steep fall in goods trade (Borchert and Mattoo 2010).

The third set of activities revolves around the design and implementation of specific actions to

address market and information failures that prevent the exploitation of agglomeration economies

and inter-industry externalities. One example is assistance to promote adherence to international

standards for products and business management.19 This increasingly goes beyond product quality

certification and related metrology and enforcement institutions, as buyers (consumers) seek to

source from ―green‖ supply chains and firms are incentivized to reduce their carbon footprints in

logistics, warehousing, packaging and handling. Work in this area will also extend to measures

aimed at assisting or promoting certain types of activities; attracting and regulating FDI;

encouraging the establishment of linkages to domestic firms; and, the targeted use of government

procurement.

Achieving successful and sustainable diversification requires a mix of public and private sector

activism to address coordination failures and support the entry of firms into new activities. Be it in

electronics in Malaysia and Singapore, car parts and assembly in Morocco or central and eastern

18 See, e.g., Porter (1990); Limao and Venables (2001); Noland and Pack (2003); Anderson and van Wincoop (2004); Bolaky

and Freund (2008).
19 Chen and Mattoo (2008), Shepherd (2008), Czubala, Shepherd and Wilson (2009), and Portugal-Perez, Reyes, and Wilson

(2010) assess the importance of international harmonization of standards for expanding trade flows.

13 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

Europe, wine from South Africa, salmon from Chile or fresh asparagus from Peru, governments – in

some cases with support from international donors – have played an active role in creating the

foundation for sustained trade expansion and job creation (Box 1). The success stories have proven

difficult to replicate, however, as the associated interventions require a certain level of institutional

and governance quality and are generally conditional on a variety of complementary factors

(educational atainment; infrastructure; etc.) being in place (Pack and Saggi, 2006). The challenge is

to identify interventions that can be replicated under different circumstances.

The approach that is being developed to meet demands for more specific support will revolve

around national public-private competitiveness partnerships with the aim of developing industries

that can compete effectively in global markets. This approach is being developed by FPD as part of

its restructuring into global practices that cut across regions. Under this approach, governments,

firms, and other market players will jointly identify areas of comparative advantage and the

constraints that inhibit firms from competing effectively. Once identified and agreed, they will

establish a formal competitiveness partnership which will define and initiate a targeted Action Plan

to systematically remove constraints. The WBG will support the competitiveness partnerships

through diagnostic and technical analysis, lending operations (to the government) and direct

investments with the private sector (through IFC).

Box 1: Export success in developing countries and the impact of specific interventions

Stories of export success in developing countries have been growing in the last years, and so has the economic

significance that they entail for

some developing countries. For

instance, the non-traditional

agricultural sector in Peru is filled

with stories of export success and

has grown seven-fold over the

period 1994-2007 (Freund and

Pierola, 2010). Stories like that of

asparagus in Peru and mangoes in

Mali are becoming more widely

known and are being analyzed

further to better understand the

driving factors and enable lessons

to be learned. These export success

stories seem to be explained by a

combination of different factors,

some with general characteristics

such as the removal of trade

barriers, specific resource

endowments, etc., while others

have an idiosyncratic nature (Easterly and Reshef, 2010). In some cases, specific interventions by the international

donor community in the form of investment in the discovery process or in the value chain of exportable products

were crucial and in that sense, there is an important role for them. We present two of these cases below.

 The development of the non-traditional agricultural sector in Peru is an export success story that started with the

development of fresh asparagus and then spread to other crops. The story of the development of fresh asparagus is

one where private sector initiatives and donor aid (USAID) were crucial. A Peruvian producers‘ association

explored options to replace traditional crops with export crops and with funding from USAID, many products were

studied. Of them, asparagus was the most profitable and, as a result, a new variety of asparagus seed for export was

introduced successfully. After some time exports of asparagus took off. This development strengthened the

awakening of a very dynamic class of Peruvian entrepreneurs. Afterwards, other crops, each with particular stories,

started to develop. Today, this is a sector with high sustained growth rates of exports and where exporters continue

exploring opportunities for growth (see figure). The increase in exports of non-traditional tradables was reflected

Fresh
Asparagus

Canned
Asparagus

Paprika

Canned
Artichoke

Mango

Grapes

Avocado

Citrus

0

50

100

150

200

250

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

$ millions Market-led intervention and development aid
catalyzed a surge in non-traditional agricultural

exports in Peru

Source: Freund and Pierola (2010)

14 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

in the share of total exports (excluding main export commodities).

In Africa, the development of mangoes for export in Mali is a well known case of export success. The exports of

fresh mangoes have increased six-fold in the period 1993 - 2008 (World Bank, 2010). The story behind this

success is one of close partnership between the government, the international donor community (USAID and

World Bank), and the private sector. In the 1990s, the government decided to implement a strategy of export

diversification, particularly toward high-value, non-traditional agricultural products. They focused first on

mangoes due to the favorable natural conditions for the crop in some regions of Mali and to the rapidly growing

demand for mangoes in Europe. Given the size of the demand in Europe and the transport limitations in landlocked

Mali, an experiment supported by the World Bank and USAID was put in place whereby a multi-modal

transportation system (involving a combination of road, rail and sea freight) was tested in partnership with private

operators (Sangho, Labaste and Ravry, 2010). As a result, a cold-chain system was developed, phytosanitary

improvements were made, certification and traceability programs were implemented, and training in orchard

management practices and post-harvest handling was offered to Malian agricultural workers. Exports of mangoes

have now been able to reach the European market in a more efficient manner while improving the income and

employment opportunities in the production areas in Mali.

 Trade Facilitation, Transport Logistics, and Trade Finance

The objective of this pillar is to reduce the costs of trade-related transport and logistics and increase

their timeliness and reliability. Research has clearly demonstrated that high trade transaction costs

are among the most important obstacles that developing countries currently face in exploiting the

trade opportunities presented by the world trading system (Wilson, Mann and Otsuki, 2003;

Hoekman and Nicita, 2008). These costs are often fixed and disproportionately affect small firms,

farmers and the poor, prohibiting their participation in trade and limiting inclusiveness. Tackling

costs associated with inefficient trade facilitation, weak logistics and trade finance are, therefore,

core elements of the Trade Strategy because they have a direct bearing on poverty reduction. Trade

facilitation also lowers import costs which has a direct impact on the prices paid by the poor for the

goods they consume. The objective of support in this area is to reduce the costs associated with

moving goods and services, including along international supply chains, whether these are

measured in terms of time, money, or reliability. Such costs are also, in part, determined by access

to and the price of trade finance, a factor that has become more important for developing country

exporters, especially SMEs, following the recent crisis and the higher financing costs that will

prevail in the medium-term (Chauffour and Malouche, 2011). Smaller, poorer markets and SMEs in

developing countries are expected to confront a more constrained financing environment in the

coming years relative to before the financial crisis, impacting on their ability to engage in export

and import activities, including to source raw materials and capital equipment to develop viable

growth industries and to import critical foodstuffs to help address food security. Connecting the

poor to international markets by lowering trade costs potentially expands their employment, income

and consumption opportunities, thereby contributing to the WBG‘s central mission of poverty

reduction.

Priorities for trade facilitation and logistics have been evolving in the last few years and vary across

countries. Increasingly, major bottlenecks and sources of trade costs are now often due to other

more cross cutting and complex causes, especially those associated with private sector service

providers and ineffective and anti-competitive regulation. As a result, and in the context of

evolving demand, needs and priorities are shifting to include a range of new issues: broader border

management reform extending beyond customs modernization; making transit systems work;

improving the quality of services; and, facilitating the cross-border movement of service suppliers.

Improving trade corridors and regional trade facilitation frameworks: This is a critically

important issue for transit trade of landlocked developing countries (Arvis, Carruthers, Smith and

15 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

Willoughby, 2011). On most trade corridors, existing or projected investment in infrastructure will

not deliver benefits in the absence of effective transit systems. The efficient movement of goods and

vehicles across borders and overland over long distances relies on having in place a seamless transit

system at the regional level (or at the very least bilaterally between neighboring countries). While in

many cases formal regional and bilateral agreements are already in place, implementation is often

jeopardized by poor cross-country cooperation.

In geographically large countries, the performance of internal corridors (or inter-island connectivity

for island economies) is a key priority for reducing poverty in lagging regions and addressing rising

concerns about development disparities across regions within countries (Kunaka, 2010). While the

focus to date has largely been on international trade facilitation reforms, recent empirical evidence

suggests that measures to improve logistics performance at the sub-national level in order to

facilitate connections to international trade corridors and supply chains is as, if not more, important.

Improving markets for logistics services: Regulations often reduce the efficiency of trucking

markets, while prevailing business and operating practices may interfere with the integration of

domestic supply chains into the networks of global logistics providers. Recent trucking surveys in

low-income countries indicate that differences among countries in freight costs are largely due to

the market structure for transport providers, regulatory barriers, and the degree of competition

(Arvis, Raballand, and Marteau, 2010). Rationalizing and simplifying regulations and increasing the

competitiveness of a range of service providers can enable trade to be faster and more cost-

effective, thus helping attract private investment in export industries, infrastructure, as well as

logistics and ancillary services (Teravaninthorn and Raballand, 2009).

Improving border management: Reform of customs administrations, policies and practices

continues to be a high priority for many countries, and the WBG will continue to provide technical

assistance in this area. However, recent survey data such as the LPI (World Bank 2010) and

analytical work by the WBG (McLinden, Fanta, Widdowson and Doyle, 2011) make clear that the

focus should be on managing the border more generally, reforming and modernizing not just

customs but also focusing on other border management agencies (including health, agriculture,

quarantine, police, immigration, standards etc). Information sharing between trading communities

(e.g., freight forwarders) and trade-related agencies, in the same country or between countries, is

also emphasized.

Trade finance: Access to trade credit is an important determinant of the ability of firms to engage

in trade. IFC is proposing to increase its short-term finance products, especially trade finance, with

its focus on frontier countries and on MSMEs. IFC has two major trade finance programs, one of

which will continue to be pursued during the period of the Strategy while the other has become a

‗sunset‘ platform and is being gradually phased out by 2012.

The Global Trade Finance Program (GTFP) is a vehicle to facilitate the provision of trade finance to

banks in emerging markets, with particular emphasis on IDA countries and smaller institutions

which serve SME clients. The GTFP has been operational for over five years, with a strong track

record of development results: since its inception, 51 percent of the dollar volume of guarantees

issued has been for banks in IDA countries, 34 percent South-South (i.e. between emerging market

banks), a third related to agribusiness, and 83 percent of underlying trade transactions are

considered SME. To date, more than 8,400 guarantees with a median value of $164,000 have been

issued without loss. Building on the success of the GTFP, the Global Trade Liquidity Program

(GTLP) was created in 2009 as a key IFC crisis response initiative to secure liquidity for trade in

the developing world. This is now being phased out as the financial crisis has come to an end and

the global economic recovery has begun. New short-term finance products under development

16 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

include Global Trade Supplier Finance (GTSF) which, through reverse factoring, will provide

MSMEs in emerging markets with better access to finance. The target size of MSMEs reached

through this program will be smaller than those IFC can usually reach directly. In addition, a Global

Warehouse Receipts program is being rolled out, initially in Africa, LAC and MENA, including to

ten IDA countries. This program aims to provide better access to finance for farmers looking to

raise funds post-harvest thereby relieving them of the necessity to sell their crop immediately, since

harvest time is often when commodity prices are at their lowest.

Complementing these efforts by the IFC, and in close cooperation with them, MIGA is in the

process of developing a Conflict Affected and Fragile Economies Facility which seeks, among one

of its two main pillars, to support longer-term trade finance guarantees to this set of countries. The

second pillar is to support domestic investments through the provision of guarantees, thus

complementing MIGA‘s traditional cross-border guarantees program.

 Support for Market Access and International Trade Cooperation

The objective of this pillar is to reduce tariff and non-tariff barriers that hamper access to markets

for goods and services. In an interdependent global economy many trade challenges confronting

developing countries cannot be addressed solely by unilateral action. A country‘s ability to use

trade to advance its development objectives depends in part on the market access conditions that

confront its exports and on the extent to which it is affected by agreements that limit its ability to

use specific policies. National trade policies can impose externalities, both positive and negative, on

other countries. Identifying negative spillovers and inducing trading partners to attenuate these is a

major challenge for many developing countries. There are three priorities in this area:

The first priority is to continue to engage in analysis and advocacy to make international trade

rules and institutions more supportive of the needs of developing countries. The WBG will

continue to examine policies that create major distortions in global markets and adversely affect the

poor (e.g. agricultural subsidies, including for biofuels) and advocate for their removal. During the

past decade, the WBG has supported both regional and multilateral (WTO) trade negotiations

through research and analysis of the effects of policies that have negative effects on developing

countries – such as agricultural export subsidies, restrictive rules of origin, tariff peaks and

escalation, and the implications of potential international disciplines regarding regulatory policies

affecting investment, competition, procurement, the protection of intellectual property and bio-

diversity. The WBG will continue to undertake such research and analysis with a view to promoting

pro-development outcomes through multilateral cooperation as well as to identify policy options

that can help governments achieve desired outcomes. Examples include analysis to underpin

advocacy for duty-free quota-free access to G20 markets for LDCs; rules of origin reform;

mechanisms to support the opening of markets for services suppliers from low-income countries,

including through the temporary movement of natural persons; the interaction between intellectual

property protection, trade, FDI and growth; the appropriate design of trade agreements and linkages

with AfT (―coherence‖); agricultural policy reforms to reduce the volatility of world food prices and

expand access to food; and analysis of the trade dimensions of climate change and related policies,

including the need for financial support mechanisms and multilateral rules to address potential

negative spillovers for developing countries.

An important dimension to such activities is the collection and reporting of comparable and

consistent data on applied policies across countries and on outcomes. As discussed below, cross-

country datasets on trade barriers, non-tariff measures and policies that affect FDI and movement of

17 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

services (such as the Services Trade Restrictiveness Index), as well as Investment Climate

Assessments are key inputs into this type of analysis.

The second priority is to support the processes of regional integration of markets. Regional trade

agreements increasingly address policy areas that are entirely new to developing countries signing

up to them. Regional trade agreements are no longer just about tariff reductions, but revolve

increasingly around ―behind-the-border‖ policies that will promote development and facilitate

engagement in international supply chains (Chauffour and Maur, 2011). Experience suggests that

what matters for developing countries in the design of such agreements is evidence-based analysis

and policy advice on what works for economic development and the poor. The emergence of new

global growth poles is also driving countries to form alliances with new partners. Major traders,

including the EU, China and the US, have made preferential trade agreements a centerpiece of their

trade policies. As these large regional groups/countries pursue agreements with each other and with

smaller trading partners, it is important that governments of developing countries have access to

information and analysis concerning the rule-making options they confront and their possible

implications. The WBG will therefore continue to undertake analysis of prevailing PTAs, including

in particular a greater focus on assessing country experiences with the implementation of specific

PTA provisions on behind-the-border regulatory policies.

This is an agenda that increasingly involves efforts by developing countries to create larger,

integrated markets. South-South trade arrangements now account for more than 50 percent of all

new trade agreements. China has signed bilateral trade arrangements with numerous countries of the

Asia-Pacific region, including ASEAN, Chile, and Pakistan. India is seeking out bilateral trade

arrangements with many other developing countries – including Thailand, Chile, and Mercosur –

and is in various stages of considering talks with Indonesia, Malaysia, China, South Korea, Israel,

Egypt, SACU (Southern African Customs Union), and Russia. As is stressed in the new World

Bank Strategy for Africa, the regional integration agenda is particularly central for that continent, as

there is great scope for cooperation to help overcome market inefficiencies due to low scale and

also to improve competitiveness with the rest of the world. The same is true for other regions.

The third priority is to support regulatory reform and cooperation. Investments in regional

infrastructure are key to support regional trade and market integration. Enterprises need cheap and

reliable access to high-quality backbone services to compete effectively in output markets.

However, inadequate inter-governmental cooperation often prevents building regional infrastructure

that can realize welfare gains from regional trade. Similarly, regional cooperation on common

standards and accreditation requirements is important for regional services trade. Of particular

importance is to assist governments to reduce non-tariff barriers to trade through streamlining of

existing measures and through the adoption of better regulatory practices. The International Trade

Department is developing a toolkit for trade-impact assessment tailored to the needs of developing

countries based on the principles of Regulatory Impact Assessment. The development of the

Temporary Trade Barriers Database by DEC has been particularly useful in identifying these

barriers, as will be the new NTM database (currently being developed in partnership with Geneva-

based agencies and regional development banks) and cooperation on services data (with the

OECD). Greater efforts will be made in strengthening the capacity of government bodies, regional

secretariats and other relevant bodies through training, analytical support, development of

quantitative tools and indicators as well as supporting regional harmonization of national

regulations. As discussed below, a new instrument – knowledge platforms – will be deployed to

support regional market integration, particularly in the area of services policies and associated

capacity-building needs. The scarcity of data on services policies renders the WBG‘s efforts to

18 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

collect such data as a global public good even more important. The WBG will work closely with the

regional development banks and other providers of AfT that work actively in this area.

 Managing Shocks and Promoting Greater Inclusion

This is a cross-cutting pillar with the objective of dealing with the impact of trade-related shocks

and to allow greater participation in the benefits of trade. Adjustment costs associated with trade

liberalization were a major issue in the 1980s and 1990s, but have become increasingly less

important with the liberalization of tariffs. Trade provides important opportunities for risk reduction

through diversification (Caselli, Koren, Lisicky and Tenreyro, 2011). However, greater volatility

and openness to shocks associated with greater integration into global markets can have significant

adverse impacts for some groups (see Harrison 2007, Porto and Hoekman 2010). Trade integration

may also contribute to skills and gender differentiated inequalities in labor market opportunities and

outcomes. Similarly, the forces of economic geography imply that the benefits from trade are often

concentrated in the largest metropolitan areas, so that greater trade may exacerbate inter-regional

inequalities within countries. Making globalization more beneficial to the poorest households is

critical for the sustainability of the gains that have been achieved by the world in recent decades.

Informal trade also plays an important role in many developing countries, particularly in linking

producers of food staples to regional markets, and the magnitude of such trade is highly sensitive to

the conditions faced by traders. Supporting informal traders in growing their businesses, through

lowering trade costs including through improving conditions they face at borders, and allowing

them to grow to more formal modes of exchange, is also crucial if the potential for cross-border

trade is to benefit the poor (see Box 2).

Four priorities have been identified. All are cross-cutting in nature in the sense that they connect

closely to other Bank strategies and the activities of units in the Bank that do not primarily focus on

international trade.

Assisting the most vulnerable to manage trade shocks: Labor market adjustments to trade opening

and trade shocks can be significant. It is important that countries have in place mechanisms to assist

those adversely affected by trade shocks, targeted towards those households that are most

vulnerable and have to manage them. The WBG has become more systematic about assessing, ex

ante, possible trade-related poverty-distributional outcomes in both economic and sector work and

in lending operations. Complementary or transitional policies as well as compensation mechanisms

and targeted programs are also needed to ensure that firms and workers can benefit from the new

opportunities generated by trade openness. Policies and actions to achieve these objectives require

actions by labor and finance ministries and are not part of the mandate of trade ministries. Advice

on and support for appropriate adjustment programs can be provided by the relevant units in the

WBG – the key issue from the perspective of the Strategy is that teams working on trade projects

and programs bring in colleagues working on safety nets and labor markets.

Responding to food price increases and volatility: The food price shock of 2008 and the recent

resurgence of food prices have highlighted the important linkages between trade, food security and

poverty. Beggar-thy-neighbor national actions to mitigate the impact of domestic price increases

magnify increases in world prices, and decrease the ability of trade to reduce volatility through

diversification. Core elements of the Bank‘s response will include policy advice, financial support

and global leadership to help countries identify the appropriate mix and sequencing of short- and

medium-term policies needed to support vulnerable groups, while allowing for broader adjustments

to the structural increases in food prices. The development of early warning systems is helping

developing countries to anticipate and address sudden food shortages and price increases. The

19 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

priority from the trade perspective is to ensure that work on this subject includes a focus on trade

policies with a view to minimizing the use of policies with negative spillover effects for others. Key

examples are export bans and restrictions and agricultural support policies in OECD countries that

close off markets. Research will help identify policies that – unlike export bans and price insulation

– raise rather than lower world welfare, and take into account the effects of national policies on

trading partners. The policy options considered will include potential cooperative solutions, and

policy options that attempt to alleviate the concerns about the reliability of supply that lead many

countries towards policies of self-sufficiency. The WBGs trade agenda will be mainstreamed into

Agriculture Sector work, for which the framework is already in place within the Agriculture Action

Plan. The longer-term agenda includes analysis and identification of the impacts of climate change

on production and trade patterns and the implications for the design of appropriate trade-related

policies.

Box 2: Informal trade in the Democratic Republic of Congo (DRC): could mobile banking help?

“I buy my eggs in Rwanda, as soon as I cross to Congo I give one egg to every official who asks me. Some days I

give away more than 30 eggs.” An egg and sugar informal trader from Goma, DRC

A recent World Bank study
20

 finds that of 181 informal-sector traders surveyed in the Great Lakes region of

Africa, three-quarters are heavily dependent on their cross-border trading activity to feed their families. Almost all

the traders are young women, and all of them aspire to grow their modest trading activity, but cite two constraints:

(i) inefficiencies they face at border crossings; and, (ii) a lack of access to finance. When cross-border trade is

informal and hence, unregulated, traders often face unpredictable, extortionary and sometimes physically abusive

borders that impede the smooth flow of goods and deter trade. The study examined border crossings at four points

between the Democratic Republic of Congo (DRC) and Burundi, Rwanda and Uganda and found that while 85%

of traders are young women, 82% of the officials regulating the borders are men. The female traders most often

face bribery, fines, sexual harassment, confiscation of goods, verbal abuse and long waits, at all four crossings.

The state is also wasting resources: border crossings are glutted with not just customs officials, but immigration

officers, the police, the army, and officials for health control. The oft-heard slogan is ―sans argent, on ne passé

pas‖ (no money, no passing). The ‗petite barriere‘ through which informal traders are herded, is chaotic,

crumbling, and lacks the paved roads and orderly crossing of the ‗grande barriere‘ through which formal traders

pass – though both are at the same formal border crossing point at Goma, DRC, leading into Rwanda. Poor,

female, and, informal laborers by situation, these young traders are viewed by the officials as ―smugglers‖, and

harassed by ―les viseurs‖ young, male ‗watchers‘ employed by the state and given free rein to extract payments.

The women report beatings, strippings and theft.

Could mobile banking offer a solution to their situation? A World Bank study in Southern Africa shows there is

demand for mobile banking from informal cross-border traders.
21

 Lying beyond the reach of the formal financial

sector, these largely female, cross-border traders, and migrants, must carry cash on their person. They lack access

to credit and have low savings. The study highlights the efficiency gains generated from integrating the informal

sector valued at $17.6 billion per year in Southern Africa, into the formal financial system: giving traders access to

credit, savings, and better physical security by not having to carry money on their person, and helping the formal

financial system harness the positive externalities of these financial flows. Mobile banking could allow for faster

and more efficient financial transfers of trade-related cross-border payments, in turn increasing trade volumes and

payments to traders. It could facilitate remittances sent home by migrant workers trading their services in what is

also often the informal sector. Some governments have recognized the importance of the issue: Zimbabwe and

Malawi signed an MOU to facilitate informal trade, particularly between SMEs. Zambia, South Africa and

Namibia are also following suit. But it is not easy to set up a sound financial system; nor is the

telecommunications sector always well developed. Landlocked countries, in particular are often unable to lay

fibre-optic cables and rely on expensive satellite communications; monopolies of state-owned operators and

service providers remain entrenched in many countries in the region. In such an environment, mobile banking can

provide a medium-term solution while more fundamental financial systems are put in place and regional solutions

are reached to overcome telecommunication problems.

20 Brenton et al. (2011).
21 Maimbo et al., (2010).

20 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

Addressing the gender dimension in trade support activities: Trade-related policies and the process

of globalization have gender-differentiated effects, because women and men typically work in

different sectors and jobs, have differential access to resources and basic services, and play different

roles in households, communities and the economy. The forthcoming World Development Report

on Gender Equality specifically addresses the impact of globalization on gender-specific outcomes.

In addition to the implications of trade-related adjustment on gender, dimensions of export

competitiveness can also be explored - including gendered employment and income effects in new

export sectors such as services; and, gender implications of upgrading and industrial development

of export sectors. Moreover, trade facilitation and logistics initiatives can help to reduce the

negative impact of trade-related activities on women. In line with the strategic priorities laid out in

the Three-Year Road Map for Gender Mainstreaming, three trade-gender guidance notes have been

prepared to accompany the Trade Strategy and will be used to raise awareness of the need and the

opportunities to incorporate gender dimensions into trade projects and support programs, as well as

analytical work. Moreover, incentives will be provided to WBG task managers to consider gender

issues and impact in proposed projects through the criteria that will be used to allocate any trust

fund resources that are made available to the WBG to assist in implementing the Strategy.

Extending the benefits of trade to lagging regions within countries: Metropolitan regions often

capture most of the gains from rapid growth related to global integration. Non-core geographic

areas, particularly those that are remote and sparsely populated, often lag behind as do sometimes

even entire small island economies. Unless strategies are developed to improve competitiveness and

the quality of logistics infrastructure and services at the sub-national level, large numbers of people

may not benefit from globalization. This does not mean that economic activity in developing

countries should necessarily be balanced or symmetric but rather that people in remote regions are

able to connect to those places where agglomeration occurs e.g. by connecting farmers to markets in

urban centers or facilitating the movement of rural labor. Increasingly, Bank client countries are

expressing the importance of making sure that growth is inclusive and the need to better integrate

leading and lagging regions. More generally, the consultations revealed a strong interest in a

number of countries for a greater focus on internal trade, which in large part overlaps with the

agenda of connecting lagging/more remote regions to high growth areas. The Strategy will address

this need through activities under the other three pillars areas. As in the case of gender, a guidance

note has been prepared to raise awareness of the importance of this issue, based on recent analytical

work (Kunaka, 2010).

4. IMPLEMENTATION

REGIONAL TRADE STRATEGIES AND WORK PROGRAMS

The Trade Strategy will be implemented through region-specific work programs and activities by

central units. Regional activities will respond to the particular needs and challenges facing client

countries and be determined by the depth and breadth of engagement at the country level as defined

by the CAS. All Regions include trade in their strategies. The Africa strategy includes

competitiveness as a key pillar to harness growth for sustainable poverty reduction. It focuses on

traded goods as well as services. Moreover, it supports proactive interventions by government for

industries and locations with latent comparative advantage, designed so as to minimize

opportunities for rent seeking and capture. The East Asia strategy addresses the challenge of

maintaining competitiveness for its middle-income countries by helping them move up the value

chain. It seeks to seize the opportunity of regional growth for low-income countries by integrating

21 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

them into the more prosperous economies in the region through more effective regional integration.

The South Asia strategy highlights the significant potential gains from regional integration and aims

at strengthening regional cooperation in trade and backbone services (water, electricity, transport).

The ECA strategy includes competitiveness as a strategic pillar and aims at restoring exports as a

major pre-crisis growth driver. A key MENA priority is to better integrate countries globally

through removing non-tariff barriers and facilitating trade. The Arab World Initiative is promoting

regional integration efforts in critical areas such as infrastructure and SME financing. In LAC,

many lower-income countries are still dependent on commodities for their exports, while many

large upper-income countries are net commodity exporters as well, making better management of

commodity price volatility a priority.

ACTIVITIES WITHIN PRIORITY AREAS WILL DIFFER ACROSS REGIONS AND COUNTRIES

Although the specifics of WBG engagement and assistance will be defined by the needs of clients,

recent policy dialogue and the Strategy consultations suggest that there are both commonalities and

differences in the type of assistance that is deemed to be a priority. The PCD paper highlights the

importance of the WBG‘s post-crisis engagement building on the strength of its country-based

model, focusing on Africa, the ―bottom billion‖ located in fragile and post-conflict states, and the

70 percent of the world‘s poor living in MICs. In line with the PCD paper, trade support activities

by the WBG will vary across regions as well as broad categories of countries.

Fragile and post-conflict countries: Characterized by weak or dysfunctional institutions and trade

policies, priorities in fragile and post-conflict countries are to strengthen the institutional and policy

environment and to build a foundation for further trade-related reforms. Trade policy making can be

an active part of institution

building, especially through

regional trade agreements. The

Logistics Performance Index

for fragile states tends to be

below average (Figure 8).

While the majority of fragile

states are low-income, some

are middle-income. Priorities

will therefore have to be

carefully calibrated, based on a

clear articulation of needs and

implementation capacity, and

consistent with the Bank‘s

overall strategy in such

circumstances, including

reconstruction needs. Priorities

are likely to include: (i) rapid

diagnostic assessments of infrastructure, policy and institutional capacity; (ii) technical assistance to

enhance capacity of customs and other border agencies to provide more transparent and predictable

services and collect and report statistics on trade flows; and, (iii) embedding trade-related reforms

and interventions as part of larger programs of support, especially in investment operations in the

areas of transportation infrastructure, agriculture, telecommunications, financial services, and

private sector development.

Figure 8: Fragile states perform low on logistics

Source: World Bank (2010).

1.5

2

2.5

3

3.5

100 1000 10000

LPI score

Country income, measured by GNI per capita ($), 2009

Fragile Low income Lower middle income Upper middle income

22 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

In this context, MIGA‘s Conflict Affected and Fragile Economies Facility mentioned above, seeks

to support longer term trade finance (one to seven years) which is aimed at addressing some of the

difficulties that prevail in these environments. The second pillar of the Facility is aimed at providing

support to domestic investors as they build up their operations to allow them to profit from

potentially growing trade volumes in their economies.

In low-income countries the main challenges are to mainstream trade in the overall policy

framework, improve productivity of farms and firms, facilitate production that meets standards in

overseas markets, better integrate producers into regional and global supply chains and promote

export diversification. To address these challenges WBG support is likely to center on: (i)

improving the business environment to attract investment (both local and FDI) and create the

conditions for sustainable growth, especially in key services sectors, including guarantees to support

both domestic and cross-border private investors; (ii) measures to diversify away from natural

resource-based exports, where they are dominant; (iii) investment in trade-related infrastructure in

ports, roads, etc.; (iv) automation and information sharing among customs and other border

agencies; (v) support for regional cooperation to address trade facilitation constraints and

specifically for landlocked countries, support systems, investment and reforms to tackle constraints

along the length of regional trade corridors; (vi) strengthening the capacity of the agencies involved

in trade policy formulation and implementation and addressing market failures; and, (vii) increasing

access to short-term finance and export credit products.

In middle-income countries policy dialogue and the Strategy consultations suggest the main need is

to assist in moving up the value chain into more sophisticated products and to avoid a ―middle

income trap‖ where comparative advantage in low-skill, low-wage products is lost but firms are not

yet competitive in higher value products. This suggests demand for WBG support will be in the area

of trade competitiveness and adjustment/inclusion, including support for: (i) innovation policies to

facilitate greater sophistication and quality of products and services exported; (ii) export

diversification, including into services; (iii) upgrading of infrastructure and logistics services to help

integrate into high-value global production networks; and, (iv) support programs to make growth

more spatially inclusive, via programs and projects aimed at the sub-national level to address local

constraints to competitiveness.

Most of the priority areas of the Strategy are directly relevant to the needs of small states:

improving competitiveness; identifying policy options to help overcome distance and geography-

related barriers to trade by leveraging opportunities for trade in services and supporting efforts to

enhance access to export markets through the temporary movement of service suppliers (natural

persons); support for regional integration and cooperation to capture economies of scale in the

provision of public services to support trade; improving access to trade finance; and, analysis of the

design and potential impacts of trade agreements. One issue identified by small states in the

consultations as well as by fragile and post-conflict countries was assistance to collect trade data on

a sustainable basis.

INSTRUMENTS

Implementation of the Strategy will occur through three major instruments: (i) lending; (ii)

technical assistance and knowledge to support strategic priorities; and, (iii) partnerships. The

intensity or relevance of each of these instruments will vary across the four priority areas. Which

instruments are used and which areas will be given the greatest focus at country/regional level will

23 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

be driven by the needs of clients. Implementation will also be influenced by monitoring and

evaluation of the results of Bank assistance and activities. Better internal coordination and

cooperation between units in the WBG that are active in each of the four priority areas will be a

major determinant of success in increasing the effectiveness and impact of WBG trade support

activities. Overall the implementation of the Strategy will not require a major departure of what is

currently being done, but more a refocusing of these existing efforts with better coordination.

 Lending

Financial assistance in the form of grants, loans, and credits are key instruments through which the

WBG can help developing countries achieve their trade integration and reform objectives. Financial

assistance to support the Strategy will focus mainly on competitiveness/diversification, trade

facilitation, and trade finance. Financial or technical assistance for market access and regional

integration will be undertaken mainly through competitiveness and trade facilitation projects. The

IDA regional project envelope will further strengthen regional integration through improving

transport connectivity, facilitating trade corridors for landlocked countries, and creating conditions

for improved trade between countries.22 Financial or technical assistance for adjustment and

inclusion will be undertaken either as components of competitiveness DPLs or as components of

agriculture and social projects. The

Strategy will rely on the broader WBG

lending agenda on social protection to

address these important issues in a more

comprehensive manner. The availability of

IDA resources will allow further support

for managing shocks and improving the

distribution of trade benefits, especially

through IDA grant resources and the IDA

Crisis Window, which has been set up as

part of IDA 16 to assist IDA countries

affected by severe exogenous economic

crises and natural disasters.

22In IDA 16 the requirement for a regional project has been relaxed to two countries instead of three, if at least one of the

countries is fragile or conflict-affected.

Figure 9a: FY2010 World Bank trade-related lending

was greatest for Africa

Source: Business Warehouse

Africa 33%

East Asia
and

Pacific
12%

Europe
and

Central
Asia 9%

Latin
America

and
Caribbean

23%

Middle
East
and

North
Africa
5%

South Asia
18%

Total trade-related lending in FY10= $22.9 bn

24 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

Much of the trade lending will take place as part of other sectoral projects (e.g., transport, private

sector development, agriculture). The Strategy proposes a continuation of the current lending trend,

but with a stronger focus on the

―software‖ (regulatory) dimensions of

transport and facilitation projects;

more emphasis on sector-specific

interventions in the context of

competitiveness projects, including

services; and, greater focus on regional

integration of markets. Existing

instruments allow such changes in

emphasis to occur – through, for

example, competitiveness DPLs or

corridor infrastructure investment

projects.

Lending is a key instrument of the

WBG‘s efforts to help developing

countries achieve their trade

integration and reform objectives.

Since 2001, the Bank has approved

437 trade-related lending operations in

90 countries. The Africa region

accounts for one-third of these

operations (Figures 9a & 9b). The

WBG is the largest provider of Aid for

Trade. Based on the OECD/WTO

definition of AfT,23 the Bank provided

an average of almost $15 billion per

year in AfT to low-income and middle-

income countries over FY02-FY10, to

assist in building productive capacity

and infrastructure (Figure 10).

The absolute amount of loans and

credits on the basis of this broad

definition of AfT has risen steadily

since FY03, and increased more

rapidly since FY07. The falling share

of trade-related lending after FY08

reflects the surge in support to

countries in response to the financial

crisis that erupted in mid-2008. Of a

23 The OECD/WTO definition of Aid for Trade excludes trade finance and includes infrastructure. The sectors that fall under

this AfT definition are as follows. For IBRD/IDA, the list of sectors comprises: Agriculture, Fishing, & Forestry; Information &

Communication; Energy & Mining; Transportation; and Industry & Trade. For IFC, the list comprises: Agriculture & Forestry;

Information; Oil, Gas & Mining; Chemical; Utilities; Transportation & Warehousing; Construction & Real Estate; Food &

Beverages; Nonmetallic Mineral Product Manufacturing; Primary Metals; Pulp & Paper; Textiles, Apparel & Leather; Plastics

& Rubber; Industrial & Consumer Products; Wholesale and Retail Trade; Professional, Scientific and Technical Services; and

Accommodation & Tourism Services.

Figure 9b: IFC trade-related lending in FY2010 was high

for Europe and Central Asia

Source: Business Warehouse

Africa
19%

Asia
27%

Europe
and

Central
Asia
21%

Latin
America

and
Caribbea

n 19%

Middle
East and

North
Africa
14%

Total trade-related lending in FY10= $4.1 bn

Figure 10: WBG Aid for Trade lending grew in FY09 and FY10

Source: SAP/Business Warehouse and IDesk

0%

10%

20%

30%

40%

50%

60%

-

5,000

10,000

15,000

20,000

25,000

30,000

FY02 FY03 FY04 FY05 FY06 FY07 FY08 FY09 FY10

$ millions

IBRD IDA IFC

Percentage share of Aid for Trade in
total WBG lending

25 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

total amount of AfT lending of $27 billion from the WBG in FY10, non-concessional IBRD lending

amounted to some $18 billion (this excludes the important IFC trade finance programs which are

not captured by the OECD/WTO definition).

On the basis of the Bank‘s own classification of lending activities, in FY10 the World Bank

provided a total of $1.8 billion in trade-related lending. This is narrowly defined to cover only

lending that is coded to the World Bank‘s Trade and Integration themes: export development and

competitiveness; regional integration; technology diffusion; and, trade facilitation and market

access. It excludes infrastructure projects and trade finance. About 19 percent of this pertained to

DPLs. Lending in FY10 represented a three-fold increase from FY03 levels, when it amounted to

$566 million. The share of trade-related projects in total Bank lending also shows a rising trend in

recent years, from an average of 2 percent for FY02-FY03 to an average of about 6 percent for

FY09-FY10. Nearly half (46 percent) of trade-related projects in FY10 were in the areas of trade

facilitation and market access. Regional integration (29 percent), export development and

competitiveness (22 percent), and technology diffusion (3 percent) accounted for the remainder.24

While trade-related lending and investment programs have increased in recent years and have

focused more on behind-the-border issues as recommended by the 2006 IEG report (World Bank,

2006), they have been spread out in terms of coverage and motivation. This Strategy proposes a

continuation of the current lending trend, but with some changes in emphasis:

 Include more ―software‖ (policy and regulatory reform) in transport and trade

facilitation projects

 A greater focus on working with the private sector to address sector-specific constraints

in competitiveness projects

 Increased focus on projects and support for regional integration

More “software” in transport and trade facilitation projects: The largest trade-related lending to

the public sector includes infrastructure improvements such as roads, railways, and gateway

infrastructure (port and airports). Other lending includes customs modernization, logistics, and

multimodal transport. Ongoing work in collaboration with the Global Express Association (GEA)

has looked to utilize private sector-developed risk assessment software in customs modernization

projects. The IFC makes equity investments in public-private partnerships for trade-related

infrastructure as well as in companies that provide logistics services. Increasingly, WBG projects

are focusing on overcoming the varying constraints through a range of instruments designed around

supply chains.

The use of supply-chain logic is appropriate from the perspective of firm competitiveness, since the

ability of firms to connect effectively to international markets depends in part on the performance of

the entire chain in terms of cost, time, and reliability. The performance of trade supply chains is

determined by a complex set of factors in three broad and interdependent categories: investments in

trade-related infrastructure, improvement in the quality of private-sector services, and simplification

and harmonization of trade procedures and regulations. The Strategy will continue to exploit the

WBG‘s unique ability to support activities related to all three intertwined areas, and will further

integrate the soft side of trade facilitation (logistics service providers, procedures and regulations)

into infrastructure projects.

24

 The SDN Network accounts for a little over 70 percent of these activities, followed by PREM with approximately 19 percent

and FPD with 2 percent.

26 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

The use of political risk guarantees by MIGA in support of various aspects of trade logistics is

another important element as it allows the mobilization of private capital and introduction of best

managerial practices and technological innovation in developing countries. Examples of the use of

these guarantees by MIGA across the supply chain includes partnerships with Dubai Port Worlds in

support of its concession for the ports of Djibouti and Dakar, Senegal; partnership with specialized

firms such as COTECNA and SGS in support of their customs clearance contracts with

governments in countries such as Madagascar, Nigeria, and Senegal; and, working with logistic

managers, such as Hamburger Hafen-und Lagerhaus Aktiengesellschaft in support of their

operations in developing countries.

Although lending for policy reform or logistics services is not large in comparison to infrastructure,

it often has a significant impact. Thus, a relatively small investment in key trucking companies in

Kenya produced a strong demonstration effect that served as a catalyst to modernize the entire

industry. DPLs are increasingly employed to support trade facilitation and logistics reforms, as well

as improving regulatory frameworks. Recent DPLs to Cambodia and Afghanistan that supported

efforts to revise regulations of entry in key logistics professions and simplify border management

procedures are examples of new generation projects (Box 3).

More targeted interventions in competitiveness projects: A significant part of the Bank‘s policy

lending activities is focused on competitiveness projects. Typically, these are large DPLs supporting

reforms in a new generation of issues under the competitiveness agenda (e.g., innovation and

technology, intellectual property protection, business regulation, etc.). Most of the actions included

in these loans are horizontal, but recent DPLs have included sector-specific actions as well,

especially in the areas of services (e.g., the Armenia PRSC and the examples of Mauritius and

Tunisia detailed in Box 4). A matching grant program funded through a series of export

development loans in Tunisia represents a good example of World Bank investment lending for

trade competitiveness, which focuses more public sector support for improving the capacity of

firms. The Export Market Access Fund (EMAF) supported by these operations provides co-

financing to help firms invest in market research and provides technical assistance that improves the

ability of firms to access export markets. Preliminary results from an impact-evaluation of EMAF II

suggest that participation in the program is associated with increased growth of Tunisian firms‘ total

exports, number of export market destinations, and number of products exported, although there is

indication that this impact dissipated in a few years after the receipt of EMAF assistance (Gourdon

et al. 2011).

IFC plays an important role in this area through equity participation and joint ventures. For

example, as part of its agribusiness program, the IFC invests in sustainable productivity increases

through improvements in efficiencies and the adoption of better technologies, integration of farmers

into commercial supply chains, and the development of the facilitating institutional and physical

infrastructure.

27 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

More support for regional integration through regional lending, especially involving IDA

countries: A greater focus on regional integration is an important element of implementing the

Strategy. Investment in regional infrastructure – which typically requires intergovernmental

cooperation to build – helps countries connect to the world market as well as to regional ones.

Investment in backbone services helps enterprises access cheaper and more reliable inputs to

compete more effectively in output markets. Regional cooperation can also help address

externalities – for example, the costs created by uncoordinated and duplicative regulations. The

Box 4: A New Generation of Competitiveness DPLs

Mauritius Trade and Competitiveness DPL

The fourth Mauritius Trade and Competitiveness DPL ($50 million), approved in November 2009, supports

reforms that respond to two major challenges facing Mauritius: the ―triple trade shock‖ of trade preference

erosion in sugar and apparel and high oil prices, and the transition from a low-wage, low-skill sugar and

apparel exporter to an innovative, knowledge- and skill-based services economy. The government‘s reform

program focuses on consolidating fiscal performance, improving trade competitiveness, improving the

investment climate and widening the circle of opportunity through participation, social inclusion, and

sustainability. In parallel the country team produced a report (―Enhancing and Sustaining Competitiveness in

Mauritius: Policy Notes on Trade and Labor‖), highlighting the main constraints faced by exporters in the

country.

Tunisia Integration and Competitiveness DPL

A matching grant program funded through a series of export development loans in Tunisia represents a good

example of World Bank investment lending for trade competitiveness, which focuses more public sector

support for improving the capacity of firms. The Export Market Access Fund (EMAF) supported by these

operations provides co-financing to help firms invest in market research and provides technical assistance that

improves the ability of firms to access export markets.

Box 3: Customs Modernization and Corridor Management Projects

Afghanistan Emergency Customs Modernization and Trade Facilitation Project ($32 million)

The project will provide Afghanistan with a functioning Customs administration and IT system to process

import, export and transit trade in order to facilitate legitimate trade, control rampant corruption and secure

effective collection of government revenue. The project has contributed to increasing revenue collections by

more than 600 percent in the past five years and in spite of significantly increased trade volumes, clearance

times have fallen drastically. For example, clearance times at the Towrkham border have fallen from an

average of over 16 hours in 2003 to 90 minutes for 90 percent of trucks. A second $22 million follow-on

project is currently under development and focuses on infrastructure improvements and stronger anti-

corruption measures. To minimize duplication of effort and to give consistent advice, the Bank has

established close working relationships with all key donors active in the field.

Cambodia Trade Facilitation and Competitiveness Project ($10 million)

The project is designed to promote economic growth by reducing the trade transaction costs faced by traders

and facilitating access to export markets. The project includes deployment of UNCTAD's ASYCUDA

Customs computer system Sihanoukville port and other key sites throughout the country. In addition,

Cambodia has introduced a single goods declaration consistent with international standards and has

introduced a coordinated approach to risk management. While the project is performing satisfactorily it faced

a number of challenges that are typical in improving trade facilitation results in low capacity environments.

For example, it has been difficult to source the required IT skills and hardware within the country.

28 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

WBG has been expanding its assistance for regional infrastructure in recent years (see Box 5 for an

example on energy trade between Central and Southern Asia).

There are strong synergies between IDA activities and regional programs as they benefit from more

IDA allocations. A clear candidate for regional IDA projects is trade facilitation and logistics. IDA

trade- and transport-related lending has grown rapidly over the past decade - from $140 million in

2001 to $908 million in 2010. Building on the Regional Pilot Program, initiated in 2003, IDA is in a

position to support the development of infrastructure linkages that are critical to the integration of

LDCs into regional and global markets.

Multi-country lending projects are inherently more difficult to implement than single-country

activities. Beneficiary demand may not be strongly expressed, since regional and global issues are

typically neglected in countries‘ national development strategies, and may therefore not feature

prominently in Country Assistance Strategies either. A number of Regions within the Bank have

established a regional department or have a regional advisor focusing on the regional dimension of

the Bank‘s portfolio. This has led to a greater focus on regional (multi-country) infrastructure

projects. There has been less of a focus on projects and programs that address policy reforms across

multiple countries that would help to reduce regional barriers to trade and more effective or

intensive use of regional infrastructure networks. Greater scrutiny during quality assurance reviews

of Country Assistance Strategies and lending operations to address regional externalities and

support regional integration objectives could help identify such complementary actions.

Participants at many consultative meetings called on the WBG to increase support for regional

economic communities (RECs) and regional integration of markets. In addition to investing in

physical infrastructure, the WBG will increasingly assist with strengthening the institutional

framework at the regional level, both through building capacity of regional bodies as well as

supporting regional harmonization of national regulations, particularly those governing services

trade. The WBG will work closely with the Regional Development Banks and other providers of

AfT that work actively in this area.

The Bank‘s Institutional Development Fund is an important source of funding for assistance to

regional organizations to promote regional cooperation, particularly in the light of limits they face

in borrowing on IDA/IBRD terms. Two recent examples are a grant to the Secretariat for Economic

Integration in Central America for training on trade policy and agreements and a grant to the United

Nations Economic Commission for Africa (UNECA) to further develop the online Regional

Integration Observatory, a ―one-stop-shop‖ that compiles and organizes information about all

Box 5: Building a Regional Electricity Market in Asia to Increase Trade and Improve Services

The Central Asia–South Asia Regional Electricity Market (CASAREM) is a concept for developing electricity

trade in Asia through a set of projects and investments, underpinned by the relevant institutional arrangements

and legal agreements. CASAREM links energy-rich countries in Central Asia (notably those with unrealized

hydropower potential) with energy-deficient countries in Southern Asia, such as Afghanistan and Pakistan. The

IFC and World Bank are working closely with national governments, regional development banks (ADB,

EBRD, Islamic Development Bank), private investors, and bilateral donors to develop CASAREM. The Bank

Group has been providing analytical and technical assistance. It is currently working with partners on a lending

project that contributes to the development of CASAREM through physical infrastructure (transmission

systems linking hydropower facilities in Tajikistan and Kyrgyz Republic with Pakistan and Afghanistan) and

constructing the necessary legal and regulatory framework to enable energy trade. Total financing by all parties

is expected to be around $700 million. The project not only reduces electricity costs and increases reliability of

electricity services in the region, but it also increases trade in electricity.

29 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

regional integration activities on the continent and invites feedback and discussion from users. As

with multi-country lending, the incentive structure for allocating resources within the Bank tends to

result in underfunding for regional technical assistance.

Finally, regional Development Policy Operations (DPOs) could be used to encourage regional

institutional and policy reforms within a sub-regional grouping or to develop the enabling

environment for regional infrastructure cooperation. Using existing instruments already available to

the WBG, the concept of regional DPOs is being explored in the Africa region, where it has already

been confirmed that the IDA Regional Program could be used to finance such operations if

consistent with the established eligibility criteria (i.e., the operation involves three or more

participating countries,

generates benefits that spill

over country boundaries, and

shows clear evidence of

country or regional

ownership and commitment.

Moreover, as part of IDA 16

special consideration has

been given to fragile states

whereby the three-country

requirement for a regional

project will be relaxed to two

countries, if at least one of

the two countries is a fragile

or conflict-affected country).

The specific modalities of

how to structure a regional

DPO are complex and require

more in-depth discussion but

this could potentially be an

important instrument for the implementation of the Strategy.

 Technical Assistance and Knowledge to Support Strategic Priorities

Research and analytical work remains an important strategic asset of the WBG. Of all the ESW and

technical assistance (TA) that the WBG has delivered since FY02, about 12 percent (a total of 1,038

pieces of ESW and TA work) focused specifically on trade (Figure 11). Trade-focused AAA

deliveries similarly accounted for about 11 percent of total AAA deliveries.25 Just under half of the

trade-focused AAA address trade facilitation, market access and regional integration issues, while

one-third address export development. The surge in trade-focused AAA between FY02-FY06 is

attributable in part to a substantial effort to conduct comprehensive country trade diagnostic studies

in LDCs and other low-income countries.

25 Data are from SAP/Business Warehouse. Trade-related activities include at least one of the six trade thematic codes: export

development and competitiveness, international financial architecture, regional integration, technology diffusion, trade

facilitation and market access, and other trade and integration.

Figure 11: Deliveries of Trade-Focused ESW and TA, 2002 - 2009

Source: SAP / Business Warehouse

0%

2%

4%

6%

8%

10%

12%

14%

16%

0

20

40

60

80

100

120

FY02 FY03 FY04 FY05 FY06 FY07 FY08 FY09 FY10

ESW

TA

Share

Percentage share of trade-focused
deliveries in total AAA

No. of deliveries of trade-
focused AAA

30 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

The WBG will continue to focus on producing operationally relevant knowledge products aimed at

identifying policies and institutions that promote trade and inclusive economic growth. Operational

knowledge will be provided around four levers: (i) cross-country and cross-industry trade and

policy indicators; (ii) diagnostic toolkits to identify key constraints; (iii) policy dialogue and project

development; and, (iv) research and analysis. Data and analysis are critical inputs into monitoring

and evaluation of results. They are also crucial to build support for reforms by allowing

stakeholders to identify and understand the magnitude and incidence of the costs that prevailing

policies generate.

Cross-country and cross-industry trade and policy indicators: These are a powerful tool to raise

awareness about a country‘s performance relative to others. The Trading Across Borders indicator

(from the Doing Business report) and the Logistics Performance Index have often triggered reforms

across many client countries. Looking forward, the WBG will continue to generate these indicators

and develop specific cross-country measures of trade competitiveness, services trade restrictiveness,

non-tariff measures and specific aspects of the supply chain (including ports and corridor

performance indicators). The newly developed Services Policy Restrictiveness Database allows for

the first time a comparison of impediments to services trade across major sectors and countries.

Although there has been much improvement in the collection and availability of comprehensive

multi-country datasets on trade statistics and trade policy information, important gaps remain. The

public good nature of the needed datasets often leads to under-investment in data collection even in

wealthier countries. Addressing these constraints requires a concerted effort, working closely with

partner organizations to share costs and avoid duplication.26

The strategy for providing data will proceed along two tracks:

 Helping countries mainstream trade into statistical development strategies at national

and regional levels, as well as into government monitoring and evaluation systems.

 Expanding trade data and information systems available globally so that they can be

used to assess regulatory and other barriers to trade (including services trade), as well

as benchmark indicators to assess performance.

The WBG operates several programs and products designed to enhance countries trade statistical

and analytical capacity. The Statistical Capacity Building Program (STATCAP) is designed to

make it easier for developing countries to access regular World Bank financing for improving

national statistical capacity.27 The WBG also helps to build trade analytical capacity. The World

Bank Institute provides regular training in the use of tools for accessing and analyzing trade data.

Other WBG units organize customized training in trade data analysis on a less regular basis. The

World Bank‘s research department has helped to build analytical trade capacity in think tanks and

research organizations.

Leveraging greater capacity at the national level to gather trade data, the WBG also works at the

global level to disseminate information on trade and develop tools for analyzing trade. In 2008 WBI

launched the World Trade Indicators, a comprehensive dataset containing a broad set of trade

26 DEC‘s data group has been working closely with partner organizations to redesign the World Integrated Trade Solutions

(WITS) which is a critical vehicle for accessing trade and protection statistics. The World Bank Group is also playing a critical

role in generating and providing information on non-tariff barriers through the Temporary Trade Barriers Database and the

NTM database. Closer collaboration with partners, including the ITC, UNCTAD and the AfDB, has leveraged synergies

between agencies with different comparative advantages.
27 STATCAP projects typically finance the implementation of national statistical strategies or a similar comprehensive mid-

term action plans, supported by a Trust Fund for Statistical Capacity Building that provides grant resources for this purpose. To

date, STATCAP projects have tended not to accord much attention to trade statistical capacity. In the context of the trade

strategy, the World Bank will increase efforts to help countries to incorporate trade concerns into their national statistical plans.

31 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

indicators for 211 countries and territories to help policy makers, advisors and analysts identify

border and behind-the-border constraints to trade integration. To expand the reach of these data,

indicators from this dataset are now being incorporated into the WBG‘s World Development

Indicators database, which enjoys a significantly larger user base and enhanced data analysis

features.

The WBG has developed a number of cross-country benchmarking indicators, most notably the

Doing Business Trading across Borders indicator and the Logistics Performance Index. Depending

on the demand and availability of robust information, the WBG may produce further indicators with

new and complementary perspectives. For example, an improved regulatory environment ensures

that local economies benefit from FDI-related spillovers of supply-chain linkages, labor markets,

and technology and knowledge transfers.

Diagnostic toolkits allow a more comprehensive assessment of the constraints behind the

indicators. Existing diagnostic toolkits identify the various bottlenecks and their relative importance

in export competitiveness, trade facilitation, and ports. The Trade and Transport Facilitation

Assessment (TTFA) is the main reference product designed to diagnose such bottlenecks. TTFAs

have been conducted in conjunction with most DTISs, so that virtually all LDCs have now been

covered by a TTFA. There is now growing demand for analysis of specific commodities (e.g., food

supply chains) and logistics services. Governments, development agencies, private sector

associations, and others can use the tools as part of their own activities without the WBG being

directly involved.

The WBG also produces tools to enable analysis of trade flows, policies and agreements. For

example, the World Integrated Trade Solution (WITS) platform, developed jointly with UNCTAD,

provides comprehensive access to the major international trade datasets and contains modules for

analyzing trade policy reform and trade competitiveness. The Tariff Reform Impact Simulation

Tool (TRIST), an interactive Excel-based tool to simulate the short-term impact of tariff reforms on

fiscal revenue, imports and protection, developed by the WBG, is gaining usage in the policy

community. The Trade Department is currently working on an extension of the tool to include non-

tariff barriers. The World Bank is a member of the GTAP Consortium, which oversees this premier

software tool and datasets for general equilibrium trade analysis.

Policy dialogue and project development: In-depth evaluations of specific issues identified in the

diagnostic toolkits allows a better understanding of the bottlenecks and more concrete

recommendations on specific areas of reforms. They provide policy makers with another means of

implementing reforms and investments suggested by policy analysis. Demand is increasing for

more efficient border management, promotion of export diversification, design of special economic

zones, boosting competitiveness in lagging regions, and analysis of the technological sophistication

of exports. The IFC‘s Investment Climate Advisory Services program assists governments to

strengthen laws, policies, and institutions that help attract and retain investors so that enterprises can

connect responsibly to international markets.

Responding to specific requests from clients, the Bank also produces a large amount of innovative

and detailed trade policy analysis at the sector, country or cross-country levels. For instance ground-

breaking studies focusing on international trade in services (PREM, DEC, Africa and South Asia

Regions) have contributed to raising the awareness of the importance of services for

competitiveness and diversification. This work is further compiled and formatted to feed directly

into capacity development and dialogue efforts undertaken by WBG units. For example, working in

partnership with regional capacity building centers of excellence, such as IDEP in Senegal and

TRAPCA in Tanzania, WBI has been providing training and policy dialogue around regional

32 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

integration (such as regional services integration and regional public goods) and agricultural market

dimensions (including export development and food security). In addition to policy toolkits, trade

policy handbooks (recent ones cover services and regional trade integration) contribute to inform

the policy dialogue.

In addition to the areas where knowledge is largely developed, the Bank will contribute directly to

support other emerging sectors. The field is evolving rapidly, and the WBG must adapt swiftly to

changing circumstances to remain relevant to the needs of developing countries. Emerging global

concerns with climate change, food security, and the productivity of infrastructure investments are

increasingly becoming part of the broader trade facilitation agenda. For example, the WBG‘s

mandate in food security has shifted the attention to supply chains for food imports and the role of

trade facilitation and logistics bottlenecks and inefficiencies which result in cost escalation.

Research and analysis: The Bank‘s research has placed it at the forefront of the global dialogue on

the development challenges associated with economic globalization. At the same time, research

informs policy and helps governments to identify reform priorities at the national level. For

instance, the Handbook of International Trade in Services has become the standard text on services

trade and services trade negotiations (Mattoo, Stern and Zanini, 2008). A large part of the Bank‘s

research responds to demands from Bank operations, client countries and other stakeholders. The

agenda has been evolving. While research has improved our understanding of conventional trade

policy, other dimensions of international integration and policies affecting these - from export

promotion to trade facilitation - are still poorly understood. These new dimensions have profound

implications for development. The Strategy proposes to remedy such knowledge gaps through

rigorous research that will facilitate informed policy-making in these new areas.

Looking ahead, research will continue to analyze new areas and reassess conventional wisdom,

along three inter-related themes:

Development implications of changing patterns of international integration: For example,

research will explore how the fragmentation of goods and services and growing trade in tasks

are creating new opportunities and challenges for developing countries. Research will also

attempt to identify the microeconomic and macroeconomic effects of changes in commodity

prices and natural resource dependence. Another topic for future research will be the role of

entrepreneurship in exporting.

Priorities for policy reform in a changing world: Research will examine the growing

significance of non-tariff measures, particularly contingent protection (of still indeterminate

significance), standards, and technical barriers to trade (of potentially huge significance when

climate change-related regulation is considered). It will address the challenge that increased

policy emphasis on targeted interventions to reduce trade costs and promote exports are still

uninformed by rigorous analysis of what works and what does not. It will also analyze the

responses of agricultural trade distortions to changes in world prices.

New strategies for international cooperation for development: The multiple dimensions of

global trade integration mean that countries must also develop multi-layered trade strategies.

Concluding the long-running Doha Round of trade negotiations would provide a boost to the

global economic recovery. But what role can regional integration play? How can we facilitate

regulatory cooperation in services (from prudential regulation in financial services, pro-

competitive regulation in transport, to privacy regulation in electronic commerce) that is

clearly a pre-condition for multilateral liberalization? Why have we seen so little international

cooperation on migration? What can be done to address the big international effects of

33 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

national policy choices? Finally, how must international cooperation of climate change be

synchronized with international cooperation on trade so that climate change goals can be met

without undermining openness?

 External Partnerships

Many other international organizations and bilateral donors provide assistance to developing

countries in the area of trade (Annex 3). The WBG is distinct from other sources of expertise and

support in having global reach and country presence. The WBG is also distinct in being able to

combine loans/credits with policy dialogue and advice and in being active across all dimensions of

development, thereby having the ability to consider trade issues in the context of its other sector

interventions as well as through activities directed specifically to achieving trade objectives.

However, this broad reach also implies that trade may be ―crowded out‖ by other client priorities

with the result that scarce resources are allocated to areas other than trade. There are also areas in

which the WBG does not have a comparative advantage in delivering support and others are better

placed to respond to country demand. Examples are building capacity to negotiate trade agreements

or real time advice on the substance of what is being negotiated; face-to-face ―retail‖ training

activities and in-depth technical training in the trade area; or technical assistance to export

promotion or standards-setting agencies. Other agencies – such as the WTO, ITC, UNCTAD, and

UNIDO – are better placed than the WBG to provide such specialized assistance.

Working in partnership with other providers of trade support and in close cooperation with

specialized trade organizations is important to avoid duplication of effort; prevent investments in

areas where others are better placed to help; and, to increase the effectiveness of Bank support. The

Bank therefore is actively engaged in a wide range of partnerships. Examples include:

 Providing global public goods: working with other international organizations (UNCTAD,

ITC) on improving the quality and timeliness of trade data; the Global Facilitation

Partnership for Transportation and Trade; the Almaty Programme on landlocked countries.

 Working with regional and global research networks such as the Global Trade Analysis

Project (GTAP); the Economic Research Forum for the Arab countries; the African

Economic Research Consortium; GDN and many others – often in collaboration with

bilateral agencies such as DFID and specialized organizations such as IDRC.

 Delivering Aid for Trade: the Enhanced Integrated Framework (Box 6); cooperation with

the IMF and regional development banks at country level; with WTO, OECD and others at

multilateral level; numerous WBI partnerships in the delivery of training; collaboration

with the IMF and World Customs Organization on customs modernization projects;

Standards Development Trade Facility (with WTO, FAO, the Codex Alimentarius

Commission, etc.).

 Private sector partnerships: joint ventures with private sector groups such as the Global

Express Association and logistics firms and freight forwarders, to collect, analyze and

report data on trade facilitation performance.

 Mobilizing resources: e.g., during the recent crisis the IFC Global Trade Liquidity

Program; the Trade Facilitation Facility; the Conflict Affected and Fragile Economies

Facility (MIGA).

 Facilitating South-South knowledge exchanges: dialogues involving leaders and policy

makers from client countries through the Global Development Learning Network.

34 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

 Trade Finance: dialogue and collaboration with official Export Credit Agencies both

individually as well as through the Berne Union and its Prague Club.

The WBG will continue to work closely with development partners at the country, regional, and

global levels in delivering AfT. Three specific types of new partnerships will figure more

prominently in the framework of this Strategy: (i) supporting clients through knowledge platforms

that include a wide variety of external partners; (ii) cooperation with specialized organizations in

the provision of technical assistance; and, (iii) collaborations to provide global public goods,

especially datasets.

Knowledge Platforms: A new concept that has recently been developed in the context of the

WBG‘s Knowledge Strategy, these fora will bring together trade and sectoral officials, regulators

and national stakeholders as well as external experts to engage in a substantive, evidence-based

discussion of the effects of regulatory policies and the appropriate design of sector-specific

regulatory policies. In the context of the Strategy these platforms are expected to respond to demand

from countries engaged in regional integration efforts and thus are likely to be ―anchored‖ in

regional economic communities/secretariats. The platforms will be supported through analysis and

knowledge-sharing of the experience of countries in other parts of the world. Each platform will

provide a forum for collaboration between the WBG, other partners (e.g., OECD, UN regional

commissions, specialized agencies such as UNIDO and WIPO), the RDBs and other relevant

regional institutions (e.g., the African Union, regional economic secretariats). The participation of

partner institutions in the activities of a platform will depend on the issues that are raised by clients.

A key feature of the platforms will be to act as a vehicle to bring in experts from countries outside

of the regions concerned (e.g., the BRICs) and from the private sector. Each platform will also be a

focal point through which expertise from the different parts of the WBG can be brought together.

Cooperation and coordination in the provision of technical assistance: A second type of

partnership will revolve around collaboration and coordination with specialized agencies and other

organizations to leverage the respective comparative advantages of different organizations and

thereby avoid duplication and improve aid effectiveness. An example of collective action to assist a

large number of countries is the support that has been provided to developing countries in the

context of the WTO negotiations on trade facilitation (Box 7). Other areas where such joint action

is likely to be pursued is regional integration (working with regional bodies and bilateral donors);

trade facilitation; and, trade and food security. The trade and competitiveness practices and trade

facilitation GET will act as mechanisms to work with partners in responding to specific types of

demand. In the area of customs, the customs practice already works closely with the WCO and

Box 6: Participation in the Enhanced Integrated Framework

An important partnership on trade issues is the Enhanced Integrated Framework for Trade-Related Technical

Assistance (EIF), a mechanism to assist LDCs define and address trade assistance priorities. This partnership

brings together LDC governments, donors, Geneva-based trade organizations, UNDP, IMF and the World

Bank. The partnership provides resources and expertise to mainstream trade into LDCs‘ national development

strategies, to identify constraints to their international integration, and to build capacity to overcome these

constraints (for more information see www.integratedframework.org). The Bank is a founding member of this

partnership and is committed to continuing to work with the EIF. The numerous Diagnostic Trade Integration

studies the Bank has conducted in LDCs under the umbrella of the EIF represent a significant share of the

trade-focused country analytical work the Bank has delivered in recent years. In several countries (notably

Cambodia and Lao PDR), the Bank and IFC are implementing substantial assistance programs to implement

DTIS recommendations in the context of sector-wide approaches.

http://www.integratedframework.org/

35 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

directs certain types of requests to the WCO and vice versa, In the competitiveness area, support for

export promotion agencies and addressing information externalities is a core competence of the

ITC; negotiation training is a core activity of UNCTAD/WTO,28 while FAO and UNIDO have

significant expertise and capacity on issues concerning product standards.

Trade and trade policy data generation and dissemination: As already mentioned, important gaps

remain in the quality of trade and policy-related information. Addressing these constraints requires

a concerted effort to share costs and avoid duplication. The Strategy will focus on helping countries

mainstream trade into their statistical development strategies at national and regional levels, as well

as into government results monitoring and evaluation systems, and expanding trade data and

information systems available globally so that they can be used to assess regulatory and other

barriers to trade (including services trade), as well benchmark indicators to assess performance.

Partnerships are a key element of the approach that will be taken to address data gaps and

disseminate data. An important example is the Transparency in Trade (TNT) data initiative, a

proposed partnership of the ITC, UNCTAD, AfDB and the WBG with support from UNSD that

comprises a joint multi-year program of data collection, capacity building and open-access

provision of trade and trade policy data. The objective is to join forces to collect data that

complements what is reported by the WTO, integrate their use with each other and with related

databases, and to build capacity at the national and regional levels to make its maintenance

sustainable. The range of data already available under WITS, which includes trade volumes and

values, and tariff schedules, is being extended to non-tariff measures, including anti-dumping and

28 And is also a focus of bilateral assistance. A recent example is the decision by the UK to establish an Advocacy Fund for

LDCs and low-income countries to boost their capacity to develop negotiating strategies and to promote their interests in trade

disputes and reforms to the policy-making architecture (UK, 2011).

Box 7: WTO Trade Facilitation Negotiations Support Program

In 2005 the Bank launched a program designed to support the achievement of an ambitious and development

friendly WTO Trade Facilitation Agreement that would act as a catalyst for obtaining government commitment

to deep trade facilitation related reforms in developing countries. The program has been led by the Bank and

has involved close cooperation with the WTO Secretariat and several key partners including the IMF, WCO,

UNCTAD, and the OECD. The Bank‘s work has been acknowledged by both developing and developed

country members and has contributed to positive progress being realized in the negotiations. In addition, it has

led to requests for Bank assistance in trade facilitation related areas in advance of a new WTO agreement. In

several cases Bank projects are now under development as a direct result of the Bank's participation in these

national needs assessments.

As part of the program the Bank developed a comprehensive tool for assessing technical assistance needs and

priorities at the national level. The tool has now been deployed in over 100 countries as part of a partnership

between the Bank, the WTO Secretariat and several key international organizations with financing provided

through a multi-donor trust fund established specifically for this purpose. The next phase of support will

involve the conduct of a series of detailed case studies to provide practical information to negotiators on the

challenges associated with effective implementation of new trade facilitation commitments flowing from the

negotiation process. While prospects for a successful conclusion to the trade facilitation negotiations are tied

to the wider DDA there is significant potential for some form of practical early harvest at least in terms of the

delivery of trade facilitation related development assistance. All members of the development community are

already actively supporting trade facilitation reform and modernization and it is likely that they would respond

positively to requests for implementation support in advance of the conclusion of the wider DDA particularly

as it could be categorized as a positive Aid for Trade deliverable.

36 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

other contingent protection measures, and policies affecting trade in services. The partner

organizations have already begun work to integrate WITS with the ITC‘s data tools. This will help

users by reducing duplication in products offered by international organizations and to exploit

synergies between them.

 IMPROVING INTERNAL AND EXTERNAL COORDINATION

The trade agenda spans multiple ―sectors‖ and domestic policy areas, as well as traditional border

policies. A result is that trade may not be considered in the design of projects and programs that

have an important bearing on the ability of firms and farms to benefit from trade opportunities, be

they in transport, agriculture, the financial sector, and so forth. In the WBG, trade is not a ―sector,‖

reflecting the fact that trade is inherently a cross-cutting issue. As illustrated in Figure 12,

numerous units across the various networks undertake activities that have a trade dimension,

including Finance and Private Sector Development (FPD), Agriculture and Rural Development

(ARD), Transport, ICT, Regional Integration Departments (in Africa, South Asia, and MENA),

LEG (the LEGPS Trade Law Working Group), Investment Advisory Services (CIC), IFC, MIGA,

PREM, DEC, WBI, and LEG. Many of these entities have both central and regional units.

A consequence is that coordination failures can easily occur and that opportunities for synergies and

complementarities are missed. Staff and skills are fragmented across the World Bank and there is

often overlap in activities, leading to instances of uncoordinated views and policy advice. For

example, trade facilitation support to operations is handled by PREM, the Transport Anchor in

SDN, and CIC/FIAS with only limited coordination across units. There is also little interaction

across regions. Task managers in different regions often work on similar topics yet do not

communicate because there are limited information-sharing opportunities and incentives at the staff

level.

To address these challenges, the Strategy proposes four actions: (i) the development of multi-year

trade programs by each of the Regions (discussed above); (ii) establishing several new

―communities of practice‖; (iii) creating an internal Bank Group-wide Trade Council to coordinate

WBG trade support and, (iv) establishing more regular interactions between the Trade Department

and key partner organizations, trade practitioners and policy institutes (e.g., directors of regional

research networks).

The practices and the Council will support the implementation of the regional trade strategies and

work programs. The practices will center on the trade facilitation/logistics and competitiveness

pillars of the Strategy as those are affected most by the fragmentation of units and skills across

different parts of the Group. In addition, the Regions may also adopt a practice approach to improve

intra-Regional cooperation and coordination of trade support activities.

37 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

Figure 12: Trade activities cut across many parts of the WBG

Source: Bank staff.

 Cooperation and coordination across the four pillars

In the context of institutional reforms within the WBG to improve the operation of the matrix

structure, several new communities of practice are being formed. These bring together specialists

working on common issues from different Regional and Sector units. They are intended to provide a

mechanism for sharing human resources across Regions and facilitating the transfer of knowledge

and experience both horizontally (from one Region to another) and vertically (between downstream

operations and upstream analysis). The specific institutional form these cross-cutting groups take

will vary. The two models that are most appropriate to the trade area are global expert teams and

communities of practice. The former will be put in place for the trade facilitation and logistics

activities while the latter will be a key feature of trade competitiveness activities.

A global expert team (GET) for trade and transport facilitation/logistics: A GET comprises a

group of staff with technical expertise in an area who work on either a cross-country basis (in a

central, Network Anchor unit) or for a Region. A GET proposal has been developed for trade and

transport logistics and submitted to the Bank‘s Knowledge Learning Council for approval. The GET

would include staff from Transport, PREM, LEGPS, DEC, IFC Advisory Services, MIGA and FPD

and would be managed by a senior technical specialist/advisor and provide the coordinating

T
R

A
D

E
 C

O
M

P
E

T
IT

IV
E

N
S

S

•PREM:

• Incentive

framework

•Trade policy

•FPD:

•Product-specific

projects

•Bus. environment

•PREM/FPD

• Innovation/R&D

•SEZs

•ARD/IFC:

•Agricultural

productivity

•Agri-business

projects

T
R

A
D

E
 F

A
C

IL
IT

A
T

IO
N

 &
 L

O
G

IS
T

IC
S

•Transport/SDN:

• Infrastructure

•Corridors

•PREM/FPD/IFC:

•Customs/ border
management

•Logistics
services

•Transit regimes

•IFC/FPD/MIGA:

•Trade finance
facilities

•Trade insurance
M

A
R

K
E

T
 A

C
C

E
S

S
 A

N
D

 T
R

A
D

E

C
O

O
P

E
R

A
T

IO
N

•PREM/DEC/LEG:

•NTMs

•Regional
Integration

•WTO-Doha Round

•Global issues

•Aid for
Trade initiative

•Regional Dpts:

•Regional integration

A
D

JU
S

T
M

E
N

T
 A

N
D

 I
N

C
L

U
S

IO
N

•HD/PREM

•Jobs

•Skills

•Safety nets

•PREM:

•Gender

•Lagging
regions

•ARD

•Food
security/trade

Key WBG units involved in the four priority trade areas

DEC research is active across all four priority areas and WBI is active in learning events

38 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

mechanism for work on this topic, including through identification of opportunities for allocating

staff time across projects in different Regions depending on demand.

A trade competitiveness practice: In the competitiveness area matters are more complex given the

multi-dimensional macro and micro dimensions of any effective programmatic approach. The aim

is to use the Competitiveness Partnerships Initiative under FPD‘s Competitive Industries global

practice umbrella (Box 8) to bring together a wide range of products and services across the

institution, including FPD (removing binding constraints, investment attraction, financial markets),

PREM (trade and export competitiveness), DEC (overall research), WBI (governance, political

accountability and capacity building), IFC (investments and advisory services), MIGA (political

risk guarantees), LEG (trade law, legal and regulatory adaptation, and trade dispute resolution

mechanisms) and Regional WB teams (lending operations, special economic zones, inclusive

growth through growth pole and competitiveness approaches, etc). The objective will be to leverage

all internal resources in a coordinated manner to avoid fragmented operations and thereby maximize

impact.

Box 8: The Competitive Industries Global Practice

During consultations on the trade strategy, many stakeholders called for product/sector-specific assistance that

goes deeper than a focus on the broad investment climate. Middle-income countries in particular stressed the

need for the WBG to provide advice and services that revolve around improving the conditions for investment

in specific product lines and improving the operation of specific supply chains.

Responding to these calls, and as an element of its Competitive Industries practice, the Finance and Private

Sector Development network of the World Bank Group is launching a new tool that supports public-private

competitiveness partnership initiatives (CPI) for developing industries that can compete effectively in global

markets. This program will operate through the following steps:

 Governments, firms, and other market players jointly identify areas of comparative advantage and

constraints that inhibit firms from competing effectively. They establish a formal competitiveness

partnership, which defines and initiates a targeted CPI Action Plan to systematically remove

constraints. These plans will contain a set of clearly defined quantitative targets will be set to measure

success, such as new employment generated directly (by market creators) and indirectly (by

intermediates and foundation providers), amount of new investment generated, growth in sales and

export revenue, etc.

 FPD will support the competitiveness partnership, first through a rapid analysis of the

competitiveness of a country‘s existing industries (with a particular focus on the demand side),

followed by detailed, technical analysis at the sub-industry/product level to identify binding

constraints at the firm level, along the supply chain, in foreign markets, and in public-private

interaction.

 The WBG, working jointly with other development partners, will assist in developing a support

program in line with the CPI Action Plan. Making use of all tools at its disposal – be it financial

support to the government through lending operations, analytics and advisory services as well as

direct investments with the private sector - the WBG would structure its support so as to actively

support the CPI in the targeted removal of constraints and systematic build-up of these identified

industries.

Recognizing the multi-dimensional macro and micro complexities in delivering such a programmatic

approach, the CPI umbrella would bring together a wide range of products and services across the institution.

39 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

The precise contours and content of a trade competitiveness practice is still being developed as it

must complement the structure that is being put in place in the ongoing restructuring of FPD. In the

case of PREM, an integrated business line on growth, competitiveness and trade (led by PRMTR)

has been established that connects staff in PREM that are mapped to different units working on

competitiveness-related projects, including macro/fiscal dimensions, innovation, skills and gender.

The objective is to coordinate work programs to develop more integrated operational knowledge

products, toolkits and delivery of services. At this time discussion with some of the Regions suggest

that a first step towards adopting a practice model is to bring together staff working on trade within

the same Region. These staff will primarily be mapped to PREM, FPD, LEG, Transport and IFC

(Advisory Services). The regional trade practices would be represented on the proposed new Trade

Council.

Coordination of work in the third area will revolve primarily around central units (PRMTR, DEC,

LEGPS) and the regional integration departments, with research on and delivery of knowledge

products that have public good characteristics (tools, datasets, etc.) guided by the new Trade

Council.

Finally, activities in the area of adjustment to trade shocks and inclusiveness do not require new

coordination mechanisms as these are already the responsibility of specific sector units—e.g.,

PRMPR/HDN and the poverty sector board for labor market/adjustment policies and safety nets;

PRMGE on gender,29 ARD for food security, etc. Work in these areas will be guided by the relevant

sector strategies, with the Trade Department and Regional PREM units taking on an ―integrator‖

role to work with the relevant units to support a focus on the trade dimensions of these issues.

 A Bank Group-wide Trade Council

An internal Bank Group-wide Trade Council will be formed to guide and oversee implementation

of the Trade Strategy and to ensure coordination in providing WBG support for trade.30 Members

will comprise the leaders of Regional trade practices/units, operational directors/managers of WBG

units that undertake significant trade activities as well as central units (including DEC, IFC, MIGA,

WBI, FPD, LEGPS, ARD and TWI). The Council will be chaired by the Director of the Trade

Department.

The Council will meet regularly to discuss Regional work programs, monitor implementation, and

develop collective responses to emerging trade issues. The Council will promote synergy between

WBG activities at country, regional, and global levels and provide guidance on linkages between

the Strategy and other sector strategies.31

29 The Trade and Gender units in PREM are jointly preparing guidance notes to help integrate gender dimensions into trade-

related programs, especially the pillars, so as to show task managers how this can help create a winning situation all round.
30 This entity would differ from existing sector boards in that it will have no responsibility for staff recruitment, mobility and

advancement reflecting the multi-dimensional and cross-cutting nature of the trade agenda.
31 The Trade Strategy supports the realization of the objectives in a number of sector strategy papers, including the Transport

Business Strategy‘s call for work on the institutional infrastructure for ―transport for trade‖; the Agriculture Action Plan, which

includes a focus on linking farmers to markets and strengthening value chains, and recognizes that food security is linked

closely to trade integration; the Energy Strategy approach paper, which highlights the role of energy trade in meeting demand,

addressing energy security, and mitigating climate change. The Environment Strategy consultations (currently underway) are

exploring tax and regulatory measures that have implications for trade flows and trade agreements. See Annex 2 for a summary

of linkages across strategies.

40 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

The core functions of the Trade Council will include:

Implementation of the Strategy: discussing and sharing information on regional work

programs; monitoring the functioning of the various trade practices – both regional and

technical;

Knowledge management: systematize knowledge, improve the flow of knowledge within and

across Bank teams, and increase interactions with outside knowledge partners;

Partnerships: help teams build on external partnerships to leverage the Bank‘s trade work and

define and establish internal partnerships; and,

Quality enhancement and staff training: promote strengthened and consistent quality of trade

support across the Bank through tools, analytical work, and reviews and identification of staff

training needs and delivery opportunities.

The Trade Council would report annually to the Board of Executive Directors on the progress that is

being made in implementing the Strategy. The Council would also act as the internal governance

mechanism for the allocation of donor-financed trust fund resources to support activities under each

of the four pillars.

BANK RESOURCES AND FUNDING

The implementation of the Trade Strategy assumes a flat budget – implementation is not conditional

on and does not assume additional Bank resources. However, the budget situation implies that the

Bank will be constrained in the volume of trade activities, especially in the provision of global

public goods (e.g. cross-country data sets and related tools) and the knowledge agenda, by regional

and central units. Trust funds, such as the MDTF, will allow the WBG to do more in these areas.

The WBG has been devoting significant resources to the trade agenda, a trend that has accelerated

in recent years. This increase in Bank resources is illustrated by the creation of the International

Trade Department in 2008 and a 38.6 percent increase in the budget allocated to trade by PREM

between fiscal years 2008 and 2011. A similar trend is observed in several other networks and

regions. The Africa region, for example, created a regional integration department in 2005 with the

objective of investing 10 percent of IDA resources in regional projects, has hired four trade

economists in recent years, and has a large number of trade-related projects underway ranging from

corridors to border management improvement to SEZs and agribusiness. As important as the

number of activities is the increasing attention on complementing infrastructure investments with

initiatives to facilitate trade and remove policy barriers to cross-border trade. The Arab World

Initiative has increased the focus in the MENA region on the regional trade agenda. IFC has very

substantially ramped up its activities in support of the trade agenda by increasing its focus on trade

finance, investments in trade facilitation and logistics, and distribution services for agribusiness and

other sectors, as well as in providing advisory services. The same is true for MIGA.

Own Bank resources spent on ESW, TA32 and Knowledge Product activities have increased steadily

since FY07 (Figure 13). These are now being used to inform projects and lending programs at the

country and regional levels. Bank resources allocated to trade activities are expected to continue to

32

 AAA activities include ESW, TA, impact evaluation (IE), donor aid coordination (DA). Other AAA product lines

include research services (RF) and external training (TE), which are sponsored by DEC and WBI, respectively.

41 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

expand in relative terms to cover the costs

associated with the various internal coordination

mechanisms that are proposed to implement the

Strategy.

The WBG has benefitted from donor trust funds

to co-finance various aspects of its trade program.

Much of the pioneering research on the Doha

Round negotiations, trade and poverty,

agricultural policy distortions, and trade costs

would likely not have taken place without these

external resources. Large ($10–15 million) multi-

donor trade trust funds established in Cambodia,

Lao PDR, and Indonesia are supporting important

technical assistance programs in those countries.

The Bank has carried out comprehensive trade

diagnostics in most LDCs, many of which were undertaken in the context of the Integrated

Framework for Trade-Related Technical Assistance for LDCs (now the EIF). A multi-donor trust

fund (MDTF) established in November 2007 to mainstream trade into country programs has been

instrumental in increasing deliveries of trade-focused policy analysis and technical assistance,

making especially important contributions in the areas of regional integration and services trade. In

2009 a $40 million Trade Facilitation Facility was launched to support technical assistance for trade

facilitation reforms and investments, and an Aid for Trade Coordination Council, consisting of

representatives from the Bank and donors contributing to Bank-wide trust funds, was established to

ensure greater coordination of these trust funds.

As the existing MDTF expires in June 2011, a new multi-donor trust fund will be established to

allow interested donors to support implementation of the Strategy. This new fund will support the

Regions to allow them to scale up regional trade work programs, as well as global research, analysis

and collection/maintenance of cross-country datasets.33 The Trade Council would act as the internal

governance mechanism for ensuring that Regional programs are consistent with the objectives of

the Strategy.

FLEXIBILITY

The Trade Strategy will be implemented over ten years with the four priority areas currently

identified being the focus of work for at least the next five years. In order to allow for the possibility

that trade priorities change for clients over the duration of the Strategy an interim assessment will

be undertaken in year three to take stock of progress and propose any necessary realignments to the

four pillars.

33 Since the benefits from research, the provision of cross-country datasets and diagnostic/analytical tools, and analysis-based

advocacy on global trade-development issues are not country-specific, and in the wake of the recent crisis, budgets and staff

time are being prioritized for supervision/implementation of a greatly expanded loan portfolio, resources for cross-country

policy analysis, research, data and capacity-building are limited. A MDTF will allow the WBG to scale up its delivery in these

areas.

Figure 13: Bank Funding for ESW / TA / KP

activities has been rising since FY07

Source: SAP / Business Warehouse

14

14.5

15

15.5

16

16.5

17

FY07 FY08 FY09 FY10

$ Millions

42 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

5. MONITORING AND EVALUATION OF RESULTS

Aid effectiveness is a central issue for the WBG‘s trade-support activities as well as in the wider

debate surrounding the impact of the multilateral Aid for Trade initiative. The Bank has established

a robust results monitoring framework around a double objective: (i) to ensure that its activities, be

they contributions to global public goods, knowledge and learning products, trade-related data,

AAA, or Technical Assistance and lending, all contribute to achieving its overall mission; and, (ii)

to leverage the knowledge generated by its own activities for a better understanding of the binding

constraints faced by traders in developing countries.

The results framework for trade-related activities is articulated into a series of performance

measures, indicators, and measureable impacts. The WBG is working to improve this framework

along two broad axes: (i) a stronger articulation of evaluation and data/knowledge-development

strategies; (ii) improved monitoring and evaluation (M&E) methodologies.

Consistent monitoring of indicators at the country level requires a careful articulation of the M&E

framework with long-term data and knowledge-product development strategies. Notwithstanding

the conceptual difficulties raised by the use of synthetic indices, in particular in terms of attribution,

indicators recently developed by Bank researchers provide useful metrics to monitor progress in

many areas. For instance, improvements in border modernization and trade facilitation can be

assessed partly through better Logistics Performance Index scores. Reductions in non-tariff barriers

to trade can be monitored through the service-trade restrictiveness, NTM and TTBD databases.

Competitiveness outcomes can be monitored through the transactions-level database developed with

customs administrations. Critical information on the contribution of trade to poverty reduction can

be garnered by combining trade data with household surveys. The WBG is devoting a great deal of

attention to further developing and refining the accuracy of these and other available metrics.

While drawing on generally accepted M&E principles based on the logical sequence of activities

(logframe), WBG evaluation methodologies for trade-related activities are improving through more

systematic collection of specific data and adoption, wherever practical, of impact-evaluation (IE)

methods used in other areas of development. For interventions such as export promotion or

technical assistance that target individual stakeholders (e.g. exporters, SMEs, individual

entrepreneurs, or farmers), IE methods rely on the benchmarking of the beneficiaries‘ performance

against that of a ―control group‖ of similar non-beneficiaries. This approach is not suitable for all

trade-related activities but lends itself best to certain TA and lending activities explicitly benefitting

firms and individuals. Examples of this approach include the recent DEC/PRMTR evaluation of

Tunisia‘s export-promotion program (Gourdon et al. 2011). When benchmarking through a control

group is not feasible, M&E relies on careful before and after comparisons of outcomes measured

through surveys and quantitative data.

 The Trade Strategy Results Framework

Table 1 below summarizes the results framework. It is organized around three broad categories of

results: (i) indicators of global progress; (ii) WBG-supported results in client countries; and, (iii)

results by the WBG.34 The first category monitors very broad indicators of progress in the ability of

firms in developing countries - especially low-income ones - to take advantage of opportunities on

international markets. These indicators include sectoral diversification, market reach, and survival

34

 The results framework does not cover the IFC‘s trade finance programs and products; these are defined in the IFC Road Map

FY12-14 – Impact, Innovation and Partnership.

43 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

on export markets, three important margins of export development and sustainability at the firm and

country levels. They also include measures of the importance of services trade, both on the export

side, which reflects service providers‘ competitiveness, and on the import side, which reflects the

ability of firms in all sectors to benefit from high-quality service providers. These indicators

primarily reflect the joint action of all stakeholders in the trade and development community.

The second bloc of results focuses on WBG-supported results in client countries, relying on

indicators defined essentially at the country rather than project level, as well as indicators for

developed countries in areas where the impacts of their trade policies (e.g. agricultural export

subsidies; NTMs) are adverse for developing countries. These outcomes, while being influenced by

WBG work and advocacy, are subject to many confounding factors, including many (non-trade)

flanking policies which can work at cross-purposes with trade-opening agendas at the country level,

pursuing different societal objectives such as conservation or consumer safety. Thus, the

interpretation of these indicators and targets should make allowance for factors outside of the

WBG‘s span of control and are best seen as relevant to the multilateral Aid for Trade initiative more

broadly.

With this caveat, the wealth of country-level indicators used in this category is designed to provide

a reasonably comprehensive picture of trade policies, taking into account their increasingly complex

and multi-faceted nature. It reflects the considerable effort made by WBG staff to close existing

knowledge gaps by creating indicators and databases that extend the well-established monitoring of

tariffs (Tariff Trade Restrictiveness Index) to non-tariff measures (Overall Trade Restrictiveness

Index, based on the new NTM database), contingent-protection measures (Temporary Trade

Barriers Database), service-trade policies (Service-Trade Restrictiveness Index and Service Policy

Certainty Index), and logistics (Logistics Performance Index). Some of these indicators are also

aligned with the guideline indicators used in the Country Policy and Institutional Assessment

(CPIA) criteria for donor aid allocation to low-income countries, specifically criteria (b) on

structural policies, which also feeds into the IDA Resource Allocation Index.

Indicators on the development of national competitiveness and trade facilitation strategies are also

important. While these themes are often subsumed in national development strategies, the use of

competitiveness and logistics strategies as focal points raises the profile of trade in client countries.

In addition, having access to strategies in specific areas relating to trade, serves as a legitimate basis

for stakeholders within developing countries to build stronger constituencies for trade reform,

including with Ministries of Finance that most often set the economic policy agenda and have the

greatest convening power. The development of growth strategies alone will not have these impacts.

The third category covers organization and operational effectiveness. It spans outcomes and results

in the main priority areas or themes identified by the Strategy. For knowledge products and AAA

activities, indicators are relatively straightforward. For project activities in TA or lending, a

distinction must be made between project-level and activity-level indicators. Project-level outcomes

are measured by specific improvements directly attributable to each project (see Box 9 for an

example), whereas activity-level outcomes are measured by the overall impact of ―lines of

products‖.

One of the Result Framework‘s key challenges is to define, for each category, indicators that are

both reliable and meaningful in terms of achieving key development objectives. Measurable

indicators imply, among other things, that a baseline is available at the start of the activity or the

project, which in practice may constrain the choice of indicators.35 Groups of activities with similar

35 Where baseline information is not available attention is often given to its preparation during project identification.

44 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

focus should also share core indicators that can eventually be aggregated. For instance, trade

facilitation projects monitor outcomes in terms of reductions in delays or improvements in

reliability of international supply chains. Indicators typically include customs clearance times, dwell

times in ports, or transit times in trade corridors. Data are generally available in these areas or can

be collected relatively easily and are typically reliable enough to provide credible baseline values.

 Monitoring of Results

Results will be monitored through i) continued data collection on the impact, outcome and

performance indicators to be used in the results framework; ii) collaboration with DEC and their

work program on impact evaluation of trade-related policy interventions; and, iii) the Trade Council

which will review and discuss progress on the results indicators.

Box 9: Russia’s Customs modernization project

In 2003, the Russian Federation‘s Federal Customs Service, with the support of the World Bank, launched the

Russian Federation Customs Development Project, a reform and modernization project focused on achieving

major improvements in the efficiency and effectiveness of customs operations in the Central and Northwest

regions. The project aims to: promote internationally acceptable practices for processing of international trade

flows by Customs to further integrate the country into the world trading community; increase taxpayer

compliance with the Customs Code; increase transparency; and increase timely transfer of collected revenues

to the Federal budget.

In 2010, a comparative analysis of project indicators was completed as part of the Bank‘s ongoing M&E

process. Six primary-project-performance indicators, agreed on at the start of the project, are used to monitor

progress. They focus on the percentage of declarations selected for inspection; the average customs clearance

times for vehicles and shipments; the compliance gap and enforced compliance in tax/duty collection. As of

2010, the project had achieved a:

o 75 percent improvement in the percentage of import declarations selected for physical inspection;

o 88 percent improvement in the percentage of (non-energy) export declarations selected for physical

inspection;

o 62 percent reduction in the average customs clearance times at the border (vehicle customs checkpoints);

o 80 percent reduction in the average customs-clearance times;

o 58 percent improvement in the compliance gap; and,

o 97 percent improvement in the rate of enforced compliance in tax and duty collection.

45 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

Outcome Indicators

Indicator Means of Verification Baseline Projections 2016

36

2. WBG Supported Results

Number of developing countries that

have applied trade related diagnostic

tools (Transport and Trade Facilitation

audits, Competitiveness Diagnostics, etc)

World Bank data

systems
5 20-30

Number of developing countries with CASs

that address trade/gender linkages and/or

informal trader issues

CAS 0 10

Number of developing countries adopting

national trade facilitation strategies
TTFAs 10 20-30

Number of developing countries adopting

national competitiveness

strategies/partnerships

CPI M&E

framework
37

0 20-30

Number of developing countries showing

progress in implementation of national

STRI
38

, SPCI
39

,

TTRI
40

, OTRI
41

0 15-20

36

 Projections are based on current estimates of future client demand.
37 CPI- Competitiveness Partnership Initiative
38 Services Trade Restrictiveness Index.
39 Services Policy Certainty Index.
40 Tariff Trade Restrictiveness Index.

Table 1: Results Framework

Impact Indicators

Indicator Means of Verification Baseline Projections 2016

1. Impact: Global Progress

Lower poverty through

increased competitiveness

and higher labor

productivity

Population living on less

than US$1.25/day (%)

from PovcalNet

25.2% (2005 baseline) 14.4%

Increased diversification of

low-income countries‘

exports

Sectoral concentration

index from WITS

(Herfindahl)

0.19 (average for LIC

nonoil exports)
5-15 percent reduction

Increased market reach of

low-income countries‘

exports

Geographical

concentration index from

WITS (Theil)

2.61 (average for LIC) 5-15 percent reduction

Export sustainability Firm-level Customs data
38 percent (average first-

year survival rate)

Improvement for at least

10 to 20 countries

Service-trade expansion
Share of service trade in

GDP (IMF BOP)

11 percent (average for

LIC)
14-18 percent

Improved logistics

performance

Logistics Performance

Index (LPI)

2.2 (average LPI score for

bottom quintile)

15-20 percent increase for

the bottom quintile.

46 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

competitive strategies

Number of developing countries with trade

logistics TA and advisory services
IFC

FY08-10

average
20-25

Regional cooperation to improve transit regime

on specific corridors

Transit agreements

and regional

guarantee schemes

in place

0 3-5

Regional trade knowledge platforms

established

World Bank data

systems
0 3-5

Number of countries, both developing and

developed, with fully transparent NTM

disclosure

NTM databases,

OTRI
20 40-50

Number of countries, both developing and

developed, using trade impact assessments for

NTMs

WB analytical

work, OTRI
0 3-5

Performance Indicators
(Change in Bank actions to support countries)

Indicator Means of Verification Baseline Projections 2016
42

3. Operational Effectiveness

Trade facilitation and trade

competitiveness

mainstreamed in policy

dialogue

Number of Bank policy documents

with substantial coverage of trade

facilitation and competitiveness

issues (World Bank data systems)

FY08-10

average

4-6 percent increase per

year

Trade Portfolio

performance
Percent commitments at risk

16% (avg FY-

07-10)
Decrease to 12-14%

Use of impact evaluation

for trade related projects
World Bank data systems 0 2-3

4. Organizational Effectiveness

Regional trade

strategies/work programs
Trade Council 0 4-6

Technical practices/GETs Trade Council 1 3-4

Regional trade practices Trade Council 0 2-4

41 Overall Trade Restrictiveness Index; includes non-tariff measures. Higher value means more protection.
42

 Projections are based on current estimates of future client demand.

47 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

Annex 1: World Bank Group Trade Strategy Consultations

The views of diverse stakeholders were expressed in consultations with the World Bank Group and

informed the new Trade Strategy. These consultations were held with governments, the private

sector, civil society, regional economic communities, RDBs, other international organizations and

bilateral donors. The Strategy Approach Paper was also posted on the Web for public comment

during April – September 2010 on www.worldbank.org/tradestrategy, where all the information

related to the process can be found.

Overall there was strong support for the products and services that the WBG has been providing in

the trade area. The four priority themes that are the core of the proposed Trade Strategy are ones

that arose most frequently in the consultations. Issues and areas that were raised in many

consultations included the following:

Governments, partners and NGOs looked to the Bank to increase its advocacy and research on

global trade/development policy issues—an area where there was a general perception that the WB

has a clear comparative advantage, capacity and track record. Subjects for such analysis and

engagement that came up often included the operation of commodity markets (global prices;

volatility of prices; food security), impacts of climate change and related policies on trade, and the

repercussions of the financial crisis for global trade and investment patterns.

Agricultural trade issues figured prominently in many of consultations, with many suggestions for

continued and expanded engagement by the WBG on agricultural trade at both the country and the

regional/global levels.

A widely held view is that the WBG needs to expand its work at the regional level. Initiatives such

as the creation of the Regional Integration Department in Africa were seen as a step in the right

direction but many called for a greater focus on assistance to address challenges of integrating

regional markets for goods and services as well as improving infrastructure. Specific suggestions

that often came up included ESW, to identify options for regional regulatory cooperation (e.g.,

product standards; NTBs, services trade; ―behind-the-border‖ policies that will promote

development), and doing more to monitor implementation of regional integration agreements (in

cooperation with RDBs and regional bodies). Regional energy and water infrastructure also came

up in several meetings as important areas for expanded WBG support.

There were numerous calls for more product- or activity-specific assistance that goes deeper than a

focus on the broad investment climate. Middle-income countries in particular stressed the need for

the WBG to provide advice and services to improve the conditions for investment in specific

activities and improving the operation of associated supply chains.

Related to this were frequent suggestions that the WBG do more to help strengthen the capacity of

firms, NGOs (e.g., research institutions), and regional organizations, and not to focus primarily on

capacity-building of national or local governments. The need to focus more on improving

productivity and export competitiveness at the firm-level came up often.

There was universal agreement that results monitoring and evaluation are critical, and the need to

ensure that the requisite data and indicators exist/are developed. There were frequent demands for

better access to trade data and software tools—especially for building governments‘ own trade

statistical capacity, but also for improving global datasets, monitoring indicators, and data tools.

A longer summary of how the trade strategy addresses frequently raised suggestions made during

the multi-stakeholder consultations can be found on the Bank‘s trade website

(www.worldbank.org/trade).

http://www.worldbank.org/tradestrategy
http://www.worldbank.org/trade

48 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

Annex 2: Linkages between Trade and Other Bank Strategies

Sector Strategic Priorities Linkages to Trade Strategy

Agriculture

Action Plan

(2010-2020)

1. Raise agricultural productivity

2. Link farmers to markets and strengthen

value chains

3. Reduce risk and vulnerability

4. Facilitate agricultural entry and exit and

raise rural non-farm incomes

5. Enhance environmental services and

sustainability

Trade contributes to Agriculture:

 Improve competitiveness through trade

liberalization

 Diversification into and within agriculture

markets, creating opportunities for the rural poor,

women and other vulnerable populations

 Potential to increase food security and reduce

food price volatility

 Help farmers move from subsistence to market

orientation and escape poverty

Agriculture contributes to Trade:

 Crop diversification lead to new export products

 Improved productivity and efficiency promotes

trade competitiveness

Private Sector

Development

2002

1. Extend the Reach of Markets: sound

investment climate for poor areas to create

jobs and entrepreneurial opportunity

2. Basic Service Delivery: Where it makes

sense, new entry of private providers,

including by small and medium local

entrepreneurs

3. PSD and environmental sustainability

Trade contributes to PSD:

 Market access and trade liberalization extend the

reach of markets

 Open markets promote private sector efficiency

 Increased export diversification contributes to

economic growth

 In small economies, trade and exports are critical

for growth

PSD contributes to Trade:

 Improved investment climate lowers costs and

risks, improving export competitiveness

 Firm dynamism (entry and exit), innovation and

quality are keys elements for export

diversification and sophistication

 Access to new service provider increase quality,

and competitiveness of exports

Transport

Business

Strategy 2008-

2012

1. Create conditions to increase support for

transport investment

2. Deepen engagement in the roads and

highways subsector and urban subsector

3. Diversify engagement in transport for

trade

4. Transport and climate change: control

emission and mitigating impact

Trade contributes to Transport:

 Creates demand for investment in improved

transport

Transport contributes to Trade:

 Better transport services and infrastructure

facilitates and reduces cost of trade

 Creates new trade linkages, especially for

lagging regions, supporting the poor, women and

other vulnerable populations

Governance and

Anti-Corruption

2007

1. Recognize that a capable and accountable

state creates opportunities for the poor

2. Country-driven Governance and

Anticorruption policies & implementation

3. Support even poorly governed countries

Trade contributes to Governance and Anti-

Corruption:

 Trade agreements can curb corruption and

promote improved governance

 Trade facilitation measures reduce corruption

and improve transparency at the border

Governance and Anti-Corruption contributes to

Trade:

 Supports improved transparency of government

agencies

 Reduces opportunities/incentives for rent-seeking

49 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

Sector Strategic Priorities Linkages to Trade Strategy

World Bank

Post-Crisis

Strategy 2010

Goal: Overcome poverty

1. Target the poor and vulnerable

2. Create opportunities for growth

3. Provide cooperative models

4. Strengthen governance

5. Manage risk and prepare for crises

Trade contributes to Post-Crisis Strategy:

 Strategy promotes inclusiveness, including poor,

women and vulnerable populations

 Trade creates opportunities for growth and job

creation

Post-Crisis Strategy contributes to Trade:

 Supports governments to manage risks and

vulnerabilities associated with more open

markets

Information,

Communications

and Technology

2010

1. Connect: Expand affordable access to

ICTs

2. Innovate: across the economy and

promote the growth of IT Based service

industries

3. Transform: Support ICT applications to

transform efficiency and accountability of

services

Trade contributes to ICT:

 Improves market access for trade in services

ICT contributes to Trade:

 Enable cross-border trade in services

 Improves efficiency/competitiveness of firms in

traded sectors

 ICT applications open new export marketing

channels

 ICT applications support trade facilitation

Science,

Technology and

Innovation

Action Plan 2009

1. Form partnerships

2. Carry out Inclusive Innovation

Assessments & Projects

3. Organize workshops and forum for

promotion and dissemination

4. Provide policy advice and capacity

building

5. Provide information on what other STI

actors are doing

STI contributes to Trade:

 Enhances competitiveness in traded sectors

 Enables firms and countries to move up the

value chain, promoting export diversification

Environment

Strategy 2001

(new strategy

still in progress)

1. Improve the quality of life

2. Improve the quality of growth

3. Protect the quality of the regional and

global commons

Trade contributes to Environment:

 Promotes competitiveness through trade in

services, including energy- and environment

goods and services

Energy Strategy

Approach Paper

1. Improve the operational and financial

performance of the energy sector

2. Strengthen governance

Trade contributes to Energy:

 Promotes competitiveness through trade in

services, including energy-related services

Energy contributes to Trade:

 Promotes trade competitiveness by promoting

greater energy efficiency

Climate Change

(Strategic

Framework)

1. Support country-led climate action

2. Mobilize additional concessional and

innovative, market-based finance

3. Leverage private sector resources

4. Accelerate development and deployment

of new technologies

5. Step up policy research, knowledge and

capacity building

Trade contributes to Climate Change:

 Promotes trade in services, including renewable

energy

Health,

Nutrition and

Population

Results 2007

1. Improve level and distribution of HNP

outcomes (e.g. MDGs), outputs, and system

performance

2. Prevent poverty due to illness (by

improving financial protection)

3. Improve financial sustainability of sector

and contribution to macroeconomic and

fiscal

policy and to country competitiveness

Trade contributes to Health:

 Improved market access and trade facilitation

promotes food security and nutrition

 Improved market access and trade facilitation

improves access to pharmaceuticals and medical

technologies

Health contributes to Trade:

 Improves competitiveness in a tradable sector

(health tourism)

50 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

Sector Strategic Priorities Linkages to Trade Strategy

4. Improve governance, accountability, and

transparency of sector

Education

Strategy

1. Strengthen the Education System

2. Build a high quality knowledge base
Trade contributes to Education:

 Creates demand for education and training

services

 Trade liberalization reduces costs and improves

access to educational materials and supplied

Education contributes to Trade:

 Improves competitiveness in a traded service

sector, including professional and ICT enabling

services

Social

Development

Strategy 2005

1. Improve macro-level analysis that

incorporate social development into poverty

reduction/development strategies

2. Promote efficient mainstreaming of

social development into projects

3. Improver research, capacity building and

partnerships

Trade contributes to Social Development:

 Strategy promotes inclusiveness and poverty

reduction

Social Development contributes to Trade:

 Social analyses help identify factors affecting

trade and consequences of policy options

Social Protection

and Labor

Strategy

Emerging issues

for

2012

1. Prevention against income shocks

2. Protection from destitution and

catastrophic

losses in human capital losses

3. Promotion of improved opportunities and

livelihoods, notably through access to better

jobs and opportunities

Trade contributes to SP+L:

 Promotes greater competitiveness, export growth

and creation of better jobs

SP+L contributes to Trade:

 Social protections and liberalized labor markets

reduce costs associated with trade adjustment

 Labor market information facilitates trade-related

structural adjustments

Three-Year

Road Map for

Gender

Mainstreaming

(2011-2013)

1. Address women‘s empowerment and

gender equality issues to achieve

sustainable development based on both

internal and external analysis.

2. Monitor gender integration in operations,

gender-informed policy dialogue, and direct

project beneficiaries to strengthen a result

oriented framework.

3. Work closely with clients to expand

country counterparts‘ capacity to design,

implement and monitor gender-sensitive

policies and programs.

4.Strengthen data collection, capacity

building; and country-specific gender

analysis to strengthen gender diagnostics

Trade contributes to gender

 Reshuffling resources across and within sectors,

the adjustment process of trade liberalization can

affect differently women and men labor market

outcomes due to the presence of gender

inequality

 Reshuffling resources across firms, trade

liberalization can affect differently the ability of

female and male owned firms to survive and take

advantage of new market access due to the

difference in access to resources

Gender contributes to trade

 Gender inequalities (for example in labor force

education, access to education, and to network)

can affect the comparative advantage, and the

productivity of the export sector

Urban and Local

Government

Strategy 2009

1. Focus on core elements of the city

system:

management, finance, and governance

2. Making pro-poor policies a city priority

3. Supporting city economies

4. Encouraging progressive urban land and

housing markets

5. Promoting a safe and sustainable urban

environment

Urban strategy contributes to Trade:

 Promotes regional clustering of economic

activity that can promote market linkages and

greater competitiveness

 Encourages public & private investments in

support services, such as education, utilities and

transport infrastructure

 Promotes pro-poor policies

 Promotes market linkages with lagging urban

centers/regions

51 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

Sector Strategic Priorities Linkages to Trade Strategy

Water resources

sector strategy

2004

1. Focus on management and connections

between resource use and service

management

2. Develop and improve management of

infrastructure

3. Political economy of management reform

Water contributes to Trade:

 Reliable water supply improves efficiency of

water-intensive traded sectors

52 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

Annex 3: Strategic Trade Support Priorities of Selected Development Agencies and International Organizations

 Trade Competitiveness Trade Facilitation

Trade

Finance Trade Cooperation Poverty Focus Other

National

Competitiveness

Export

Competitiveness

Customs/

Border

Infra-

structure

Regional

Integration

Research,

Capacity

Building,

Advocacy

ADB Monetary / financial

cooperation and

integration:

mobilizing savings

for trade-related

infrastructure

investments and

possible trade

finance; trade and

investment

cooperation and

integration;

cooperation in

regional public goods

 Regional /

sub-regional

economic

cooperation:

trade

facilitation

and customs

modernizatio

n

Cross border

infra-

structure

Ramped up

its Trade

Finance

Program

during the

crisis

Regional

cooperation

and

integration

strategy

AfDB Establish an effective

institutional

framework to

promote trade and

integration. Facilitate

enabling policy

framework for

investment.

Institutional capacity

building.

 Regional

infra-

structure

Especially

during the

crisis: Trade

Finance

Initiative

Regional

integration

main focus:

financial and

technical

assistance;

institutional

support to

aft process

Mobilize

resources

(financial,

technical and

knowledge

 Partnerships &

cross-cutting

issues

53 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

 Trade Competitiveness Trade Facilitation

Trade

Finance Trade Cooperation Poverty Focus Other

National

Competitiveness

Export

Competitiveness

Customs/

Border

Infra-

structure

Regional

Integration

Research,

Capacity

Building,

Advocacy

CIDA CIDA's Policy on

Private Sector

Development (2003)

lists increased

participation in

regional and

international markets

and institutions by

developing countries

and countries in

transition as one of

five expected results.

This will be pursued

through initiatives

such as: a. capacity

building in analyzing,

formulating,

negotiating and

implementing trade

policy in developing

countries and

countries in transition

The provision of

technical

assistance for

more secure

trade, enhanced

supply chain

linkages, and

local trade

network

development

Yes Yes Support for

the

participation

of

developing

countries

and

countries in

transition in

regional

trade bodies

and the

World Trade

Organizatio

n (WTO)

Capacity

building in

for trade

policy in

developing

countries and

countries in

transition

CIDA's

Sustainable

Development

Strategy, which

focuses on

support for

equitable

economic and

social

development,

with particular

emphasis on

people living in

poverty

Support

environment /

natural resources

management;

support progress

in democratic

governance /

human rights;

support for

participation of

developing/trans

ition countries in

IFIs

Extensive work

on integrating

Gender equality

into trade

projects

DFID Build countries‘

capacities to trade

through national

growth and

competitiveness

strategies

Key outcomes

include

increasing

exports, export

income and

productivity,

raising standards

and making

traders more

competitive. The

Reducing

border delays

 Yes Facilitate

regional

trade and

integration

and ensure

Economic

Partnership

Agreements

(EPAs) will

be of benefit

Advocacy

against

protectionism

Ensure trade

results in

poverty

reduction and

inclusive

growth.

Currently,

DFID India

brings the

voice of the

Gender: DFID to

launch a new

trade and gender

programme.

54 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

 Trade Competitiveness Trade Facilitation

Trade

Finance Trade Cooperation Poverty Focus Other

National

Competitiveness

Export

Competitiveness

Customs/

Border

Infra-

structure

Regional

Integration

Research,

Capacity

Building,

Advocacy

UK‘s Aid for

Trade Strategy

will also help to

ease the costs of

adjustment to a

more open

trading system.

to African

Caribbean

Pacific

countries

(ACPs).

poor to the

Indian Ministry

of Commerce

making sure

their concerns

shape trade

policy.

Ensuring

access for

LDCs.

Dutch

Ministry

of

Foreign

Affairs

Every year, the

Netherlands provides

€550 million towards

trade-related capacity

building, trade

facilitation, trade-

related infrastructure

and private sector

development; incl.

trade financing

The widening

of the aid-for-

trade-agenda,

to address

supply side

constraints

Yes Initiate

deeper

liberalizatio

n of regional

trade (south-

south) next

to improved

access to EU

markets for

ACP

countries.

 Advancing pro

poor income

distribution;

increased

donor support

for SSA

Corporate social

responsibility

should not lead

to protectionism

but assist

developing

countries in their

efforts to

achieve higher

standards for

labor

regulations,

environment and

climate

protection norms

and human

rights

55 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

 Trade Competitiveness Trade Facilitation

Trade

Finance Trade Cooperation Poverty Focus Other

National

Competitiveness

Export

Competitiveness

Customs/

Border

Infra-

structure

Regional

Integration

Research,

Capacity

Building,

Advocacy

EBRD The EBRD works at

the project level, not

at the level of

national development

strategies. Some 95%

of project

counterparts are in

the private sector.

Support market-

based institutions

and the private

sector in the

formerly

centrally planned

economies of

Central and

Eastern Europe,

the CIS and

Mongolia. While

many projects

supported by

EBRD promote

trade, the Bank

does not have a

specific aid-for-

trade strategy.

Cross-Border

Transport and

Storage

2002-2005:

EUR 1.97

billion; 2005:

EUR 650

million

Support for

investments

in cross-

border

transport

infrastructure

and regional

power pools.

Active Trade

Facilitation

Program and

dedicated

trade

financing

programme

designed to

overcome

counter-party

risks in trade

credits.

Regional

Energy

Supply and

Generation

EBRD

contributes to

policy

dialogue and

provides

technical

assistance on

trade issues

EU Support for trade

policies in favour of

developing the

commercial sector,

removing trade

barriers, development

of infrastructure,

knowledge and

production capacity.

 Infrastructure

projects

 Supporting

ACP

regional

integration

processes

and trade

agreements

with/among

developing

countries

Support all

developing

countries,

especially

LDCs to

better

integrate into

the rules-

based world

trading

system

Support all

developing

countries,

especially

LDCs to use

trade to help

achieve

eradication of

poverty in the

context of

sustainable

development

Aid: Increasing

EU AfT;

Supporting

effective AfT

monitoring and

reporting

56 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

 Trade Competitiveness Trade Facilitation

Trade

Finance Trade Cooperation Poverty Focus Other

National

Competitiveness

Export

Competitiveness

Customs/

Border

Infra-

structure

Regional

Integration

Research,

Capacity

Building,

Advocacy

Finland Support developing

countries to better

integrate into world

trade and bolster

trade capacity.

 Aim: to

improve

market access

and to

develop

international

trade rules

that better

take into

account the

special needs

of poorest

countries.

Poverty

reduction

focus; LDCs

IDB Strengthen productive

supply-side capacities

to benefit from freer

trade

Assist LAC

countries to

design and

implement

effective policy

tools for

economic

growth,

competitiveness;

export promotion

 Strengthen

trade-related

infrastructure

in transport,

energy &

telecoms

Trade finance

scaled up

during 2008-

09 crisis:

Trade

Finance

Reactivation

Program;

Trade

Finance

Facilitation

Program

Develop

new

products,

particularly

region-wide

approaches

addressing

the growing

number of

cross-border

cooperation

initiatives

Advance the

frontiers of

knowledge on

trade and

integration to

build in-

house

expertise and

provide a

high quality

product to

Bank clients

Mainstream

trade/

integration into

development

agenda, assist

LAC countries

to design &

implement

effective policy

tools for

growth &

poverty

reduction;

support for

trade-related

adjustment

programs

c) Mainstream

trade and

integration into

Bank operations

and products to

facilitate

effective

delivery;

IMF
The IMF focuses on

the overall

 Fund experts

provide

 Trade policy

advice is

Focused on

exchange rate

In its areas of

expertise, the

57 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

 Trade Competitiveness Trade Facilitation

Trade

Finance Trade Cooperation Poverty Focus Other

National

Competitiveness

Export

Competitiveness

Customs/

Border

Infra-

structure

Regional

Integration

Research,

Capacity

Building,

Advocacy

macroeconomic

policy framework and

balance of payments

disequilibria

The Trade Integration

Mechanism (TIM)

can assist member

countries to meet

balance of payments

shortfalls that might

result from

multilateral trade

liberalization.

Coverage of specific

trade policy issues

may appear in

analytical work and

Art. IV surveillance

activities and may be

the subject of

conditionality for

lending programs.

significant

technical

assistance for

trade data,

customs

reform, and

tax and tariff

reform,

including to

mitigate the

revenue

implications

of

liberalization.

incorporated

in

surveillance

at the

bilateral,

regional and

multilateral

levels;

policies.

The IMF also

carries out

research on

trade policy

issues; and in

outreach

activities.

IMF

participates in

the EIF.

Trade policy

may be part of

structural

conditionality

in stand-by and

Poverty

Reduction and

Growth

Facility

(PRGF)

arrangements

ITC Support policy

makers in integrating

the business sector

into the global

economy. (trade

policy and regulation)

Technical

assistance

delivered to:•

Strengthen

international

competitiveness

of enterprises;

ITC‘s new

trade

facilitation

programme

assists trade

support

institutions

Strengthening

productive

capacity via

trade-related

infrastructure

Trade

Finance

program for

SMEs

Regional

trade

promotion

programs

Yes

58 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

 Trade Competitiveness Trade Facilitation

Trade

Finance Trade Cooperation Poverty Focus Other

National

Competitiveness

Export

Competitiveness

Customs/

Border

Infra-

structure

Regional

Integration

Research,

Capacity

Building,

Advocacy

the new ITC

approach places

growing

emphasis on

sustainable

development in

exports

development •

Develop

capacity of trade

service providers

to support

businesses

and SMEs in

getting their

goods across

borders faster

and cheaper.

We do this by

facilitating

tangible

changes that

reduce

exporting

bottlenecks.

JICA Policy and regulation

reform: • Intellectual

property rights,

standardization and

accreditation ;

• Capacity

development of trade

promotion agency

• Capacity

development on

international rules

(WTO/FTA/EPA)

Strengthening

private sector‘s

competitiveness

Economic

infrastructure

(transport and

energy),

customs

system,

special

economic

zone

Supporting

infrastructure

by ODA; PPP

infrastructure

-

Infrastructure

development

/ management

(e.g. power);

ODA funded

port/water

facility

management

 Regional

integration

 BOP business

support:

survey,

Microfinance;

community

support, Basic

Human Needs

etc

• Capacity

development of

investment

promotion

agency;

• Investment

promotion

information

service and

networking

59 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

 Trade Competitiveness Trade Facilitation

Trade

Finance Trade Cooperation Poverty Focus Other

National

Competitiveness

Export

Competitiveness

Customs/

Border

Infra-

structure

Regional

Integration

Research,

Capacity

Building,

Advocacy

Norway Trade policy:

technical assistance

and capacity building

mainly - Increased

AfT must be based on

national development

strategies, emphasize

no conditioning upon

liberalization and

privatization. Donors

must coordinate their

efforts and help to

build the capacity of

the trade authorities;

standards and trade:

SPS and TBT,

capacity building

 Trade

facilitation

 Promoting

regional

integration,

especially in

Africa

 Very strong

poverty focus:

vocational and

social rights,

food security,

development,

market access

and beyond;

SSA and

LDCs; fair and

responsible

trade: support

Fair Trade;

ILO - labor

standards

Gender focus;

Environmental

focus; Focus on

involvement of

the private sector

in Norway and

trade partner

countries

SIDA Trade development: a

subcategory mainly

found under business

support, but also

under banking and

financial services,

agriculture, fishing,

industry and tourism;

trade-related support

will be concentrated

to: i) trade in

agricultural products

(SPS and TBT), ii)

power trading,

 Trade-related

support in

(iii)

transaction

costs (Trade

Facilitation

and

Transport)

Trade-related

infrastructure,

is a newer

area in Sida‘s

registration

and reporting

of TRA

Provision of

guarantee set

up with IFC‘s

GTLP

Regional

integration

important;

especially in

SSA

iv) Trade

development

and v)

research,

training and

policy

processes.

All trade-

related

contributions

to have a pro-

poor growth

and poverty

reduction

focus, be

demand driven

and integrated

into the overall

development

cooperation.

Gender a key

area of focus

60 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

 Trade Competitiveness Trade Facilitation

Trade

Finance Trade Cooperation Poverty Focus Other

National

Competitiveness

Export

Competitiveness

Customs/

Border

Infra-

structure

Regional

Integration

Research,

Capacity

Building,

Advocacy

UNCTAD Strengthen service-

sector capacities in

developing countries;

Provide support for

participation of

developing countries

in international trade

negotiations

Seek to enhance

the contribution

of the

commodity

sector to

development

through

diversification

and risk

management

Active

provider of

technical

assistance;

ASYCUDA

 Analyze

issues related

to

competition

law, policy

and

development

Promote

development

through trade

Promote the

integration of

trade,

environment and

development

UNDP UNDP provides

policy advice,

conducts diagnostic

studies to assess

countries‘ trade

capacity and helps to

implement the

recommendations of

these studies. UNDP

has helped conduct

the diagnostic and

needs assessment

studies necessary for

LDCs to benefit from

the Aid for Trade

initiative and the EIF.

.

Priority area:

The capacity to

compete

internationally

by overcoming

institutional,

human, and other

supply side

bottlenecks.

 Trade

Integration

Strategies for

countries

include Trade

Facilitation

components

 Trade

Integration

Strategies

include

focus on

FTAs

Focus on

better

understanding

trade and

human

development

relationship.

UNDP has

prioritized

trade policy

issues at

national,

regional and

global levels

from a human

development

perspective.

Between 2009

and 2011,

working with

other agencies,

UNDP will

design and

implement

programmes in

as many as 60

developing

countries

together with

other UN and

international

agencies.

USAID The agency helps

developing countries

establish open and

competitive markets.

Assist local

private sectors to

meet product

standards in

Support for

improved

customs

management.

 Yes, for

SMEs

Support for

human and

institutional

capacity

Help develop

trade analysis

expertise and

enhance

61 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

 Trade Competitiveness Trade Facilitation

Trade

Finance Trade Cooperation Poverty Focus Other

National

Competitiveness

Export

Competitiveness

Customs/

Border

Infra-

structure

Regional

Integration

Research,

Capacity

Building,

Advocacy

Support to strengthen

economic

responsiveness to

opportunities for

trade through a wide

range of trade-related

economic growth

projects that improve

economic policies

and institutions,

transfer technology,

reduce dependence on

exports of

unprocessed tropical

agricultural

commodities.

international

markets and take

advantage of

preferential

market access

programs.

needed to

implement

trade

agreements

and

participate

in trade

negotiations.

information

resources

available to

trade analysts

in partner

countries

62 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

REFERENCES

Aksoy, M. and Hoekman, B. (eds.), 2010, Food Prices and Rural Poverty, London: CEPR/World Bank.

Anderson, K. (ed.), 2009, Distortions to Agricultural Incentives: A Global Perspective, 1955-2007,

Washington DC: Palgrave-McMillan and World Bank.

Anderson, J. and van Wincoop, E., 2004, ―Trade costs,‖ Journal of Economic Literature, XLII: 691-751.

Arvis, J., Raballand, G., and Marteau, J., 2010, The Cost of Being Landlocked: Logistics Costs and

Supply Chain Reliability, World Bank.

Arvis, J., Carruthers, R., Smith, G. and Willoughby, C., 2011. Connecting Landlocked Developing

Countries to Markets: Trade Corridors in the 21
st
 Century, Washington DC: World Bank.

Bolaky, B. and Freund, C., 2008, ―Trade, regulations, and income,‖ Journal of Development Economics,

87(2): 309-321.

Borchert, I. and Mattoo, A., 2010, ―The Crisis-Resilience of Services Trade,‖ The Service Industries

Journal, 30(14), 1-20.

Brenton, P., Bucekuderhwa, C. B., Hossein C., Nagaki S., Ntagoma J-B., 2011, ‗Risky Business: Poor

Women Cross-Border Traders in the Great Lakes Region of Africa‘, Africa Trade Policy Notes,

Note #11, World Bank.

Broda, C. and Weinstein, D., 2006, ―Globalization and the Gains from Variety,‖ Quarterly Journal of

Economics, 121(2): 541-85.

Broda, C., Greenfield, J. and Weinstein, D., 2010, ―From Groundnuts to Globalization: A Structural

Estimate of Trade and Growth,‖ NBER Working Paper 12512 (Revised).

Cadot, O., Carrère, C., and Strauss-Kahn, V., 2011, ―Export Diversification: What‘s Behind the Hump?‖

Review of Economic and Statistics forthcoming.

Canuto, O. and Giugale, M. (eds.), 2010, The Day After Tomorrow: A Handbook on the Future of

Economic Policy in the Developing World. Washington DC: World Bank.

Cattaneo, O., Gereffi, G. and Staritz, C. (eds.), 2010, Global Value Chains in a Post crisis World: A

Development Perspective. Washington DC: The World Bank.

Cattaneo, O., Engman, M., Saez, S. and Stern, R. (eds.), 2010, International Trade in Services: New

Trends and Opportunities for Developing Countries, Washington DC: The World Bank.

Caselli, F., Koren, M., Lisicky, M. and Tenreyro, S., 2011, ―Diversification through Trade,‖ mimeo.

Available at: http://personal.lse.ac.uk/tenreyro/volatilitytrade.pdf.

Chauffour, J-P. and Maur J-C. (eds.), 2011, Preferential Trade Agreement Policies for Development: A

Handbook, World Bank (forthcoming).

Chauffour, J-P. and Malouche, M. (eds.), 2011, Trade Finance During the Great Trade Collapse,

Washington DC: World Bank.

Chen, M. and Mattoo, A., 2008, ―Regionalism in standards: good or bad for trade?‖ Canadian Journal of

Economics,41(3): 838-863.

Czubala, W., Shepherd, B. and Wilson J.S., 2009, ―Help or Hindrance? The Impact of Harmonised

Standards on African Exports,‖ Journal of African Economies, 18(5): 711-44.

Djankov, S., Freund, C., and Pham, C., 2010, ―Trading on Time,‖ The Review of Economics and

Statistics, 92(1), 166-173.

Easterly, W. and Reshef, A., 2010, ―African Export Successes: Surprises, Stylized Facts, and

Explanations,‖ NBER Working Paper 16597.

Evenett, S., Hoekman, B. and Cattaneo, O. (eds.), 2009, Effective Crisis Response and Openness:

Implications for the Trading System, London: World Bank and CEPR.

Felbermayr, G. and Kohler W., 2006, ―Exploring the Intensive and Extensive Margins of World Trade,‖

Review of World Economics 127(4): 642-74.

http://personal.lse.ac.uk/tenreyro/volatilitytrade.pdf
http://ideas.repec.org/a/cje/issued/v41y2008i3p838-863.html
http://ideas.repec.org/s/cje/issued.html
http://ideas.repec.org/s/cje/issued.html

63 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

Francois, J. and Hoekman, B., 2010, ―Services Trade and Policy,‖ Journal of Economic Literature, 48(3),

642-92.

Freund, C. and Pierola, M.D., 2010, ―Export Entrepreneurs: Evidence from Peru,‖ Policy Research

Working Paper 5407, World Bank.

Freund, C. and Pierola, M.D., 2010a, ―Global Patterns in Exporter Entry and Exit‖, World Bank, mimeo.

Gourdon, J., Cadot, O., Fernandes, A.M., and Mattoo, A., 2011, ―Export Promotion and Export

Diversification: An Evaluation of Tunisia‘s FAMEX Program,‖ World Bank, mimeo.

Haddad, M. and Shepherd, B., (eds.), 2011, Managing Openness, Washington DC: World Bank.

Haddad, M., Lim, J., and Saborowski, C., 2010, ―Trade Openness Reduces Growth Volatility When

Countries Are Well Diversified‖ World Bank Policy Research Working Paper 5222.

Hanson, G., 2011, ―Changing Dynamics in Global Trade,‖ in Haddad and Shepherd (eds.), Managing

Openness, Washington DC: World Bank.

Harrison, A. (ed.), 2007, Globalization and Poverty; Chicago: NBER Books.

Harrison, A. and Rodriguez-Clare, A., 2010, ―Trade, foreign investment, and industrial policy for

developing countries‖; in D. Rodrik and M. Rosezweig, Handbook of Development Economics,

Volume 5, Amsterdam: Elsevier.

Hertel, Thomas, and Winters, L. A. (eds.), 2006, Poverty and the WTO: Impacts of the Doha

Development Agenda, London and Washington DC: Palgrave-MacMillan and World Bank.

Hoekman, B. and Mattoo, A., 2009, ―Services, Economic Growth and Development,‖ in J. Marchetti and

M. Roy (eds.), Opening Markets for Trade in Services, Cambridge: Cambridge University Press.

Hoekman, B. and Nicita, A., 2008, ―Trade Policy, Trade Costs, and Developing Country Trade,‖ Policy

Research Working Paper Series 4797, World Bank.

Hoekman, B. and Olarreaga, M. (eds.), 2007, Global Trade and Poor Nations: The Poverty Impacts and

Policy Implications of Liberalization, Washington DC: Brookings.

Hummels, D., (2007), ―Transportation Costs and International Trade in the Second Era of Globalization‖,

Journal of Economic Perspectives, 21 (3), Summer, 131-54.

Kee, H. L., Neagu, C. and Nicita A., 2010, ―Is Protectionism on the Rise? Assessing national trade

policies during the crisis of 2008,‖ World Bank Policy Research Working Paper 5274.

Kee, H., Nicita, A. and Olarreaga, M., (2009), ―Estimating Trade Restrictiveness Indices,‖ The Economic

Journal, 119: 172–199.

Kunaka, C., 2010, ―Logistics in Lagging Regions: Overcoming Local Barriers to Global Connectivity,‖

Washington DC: The World Bank.

Lederman, D. and Maloney, F., 2007, Neither Curse nor Destiny: Introduction to Natural Resources and

Development, World Bank.

Limão, N. and Venables A. J., 2001, Infrastructure, Geographical Disadvantage, Transport Costs, and

Trade, World Bank Economic Review, 15(3), 451-479.

Lin, J., and Monga, C., 2010, ―Growth Identification and Facilitation: The Role of the State in the

Dynamics of Structural Change,‖ World Bank Policy Research Working Paper 5313.

Maimbo S., Saranga T., Strychacz N. 2010, ‗Facilitating Cross-Border Mobile Banking in Southern

Africa‘, Africa Trade Policy Notes, Note#1, World Bank.

Mattoo, A. and Neagu, C., 2011, ―Trends in International Integration and Policy,‖ World Bank, mimeo.

Mattoo, A., Stern, R.M. and Zanini, G. (eds.), 2008, Handbook of Services Trade, Oxford University

Press, Oxford.

McLinden, G., Fanta, E., Widdowson, D., Doyle T. (eds.), 2011, Border Management Modernization,

Washington DC: World Bank.

Milberg, W. and Winkler, D. 2010, ―Financialisation and the Dynamics of Offshoring in the USA,‖

Cambridge Journal of Economics, 34(2): 275-93.

http://ideas.repec.org/b/nbr/nberbk/harr06-1.html
http://ideas.repec.org/s/nbr/nberbk.html

64 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

Newfarmer, R., Shaw, W. and P. Walkenhorst, (eds.) 2009, Breaking Into New Markets: Emerging

Lessons for Export Diversification, Washington DC: World Bank.

Nicita, A. 2009, ―The Price Effect of Trade Liberalization: Measuring the Impacts on Household

Welfare,‖ Journal of Development Economics.

Noland, M. and Pack, H., 2003, Industrial Policy in an Era of Globalization: Lessons from Asia,

Washington, D.C. Institute for International Economics.

Pack, H. and Saggi, K., 2006, ―Is There a Case for Industrial Policy? A Critical Survey,‖ World Bank

Research Observer, Oxford University Press, vol. 21(2), pages 267-297.

Porter, M., 1990, The Competitive Advantage of Nations, New York: Free Press.

Porto, G., 2005, ―Informal Export Barriers and Poverty,‖ Journal of International Economics, 66, 47-70.

Porto, G., 2006, ―Using Survey Data to Assess the Distributional Effects of Trade Policy,‖ Journal of

International Economics 70, pp. 140-160.

Porto, G., 2008, ―Agro-manufacture Export Prices, Wages and Unemployment,‖ American Journal of

Agricultural Economics, 90(3), 748-764.

Porto, G. and Hoekman, B. (eds.), 2010, Trade Adjustment Costs in Developing Countries: Impacts,

Determinants and Policy Responses CEPR and World Bank.

Porto, G., N. Chauvin and M. Olarreaga. 2011. Supply Chains in Export Agriculture, Competition, and

Poverty in Sub-Saharan Africa. London: World Bank and CEPR.

Portugal-Perez, A., Reyes, D. and Wilson, J.S., 2010, ―Beyond the Information Technology Agreement:

Harmonization of Standards and Trade in Electronic Products,‖ World Economy, 33(12) 1870–97.

Sangho, Y., Labaste, P. and Ravry, C., 2010, Growing Mali‘s Mango Exports: Linking Farmers to

Markets through Innovations in the Value Chain, World Bank.

Shepherd, Ben, 2008, ―Product Standards, Harmonization, and Trade: Evidence from the Extensive

Margin,‖ GEM Working Paper (Paris: SciencesPo).

Teravaninthorn, S. and Raballand, G. 2009, Transportation Prices and Costs in Africa: A Review of the

International Corridors, World Bank.

United Kingdom 2011, Trade and Investment for Growth, Department for Business Innovation and Skills.

UNCTAD, 2010, World Investment Report, Geneva: United Nations.

Wilson, J. S., Mann C., and Otsuki, T., 2003, ―Trade Facilitation and Economic Development: A New

Approach to Measuring the Impact,‖ World Bank Economic Review 17(3): 367-89.

Winters, L. A., 2002, ―Trade Liberalization and Poverty: What Are the Links?‖ World Economy (U.K.) 25

(9): 1339-67.

Winters, A.L., McCulloch, N., and McKay, A., 2004, ―Trade Liberalization and Poverty: The Evidence

So Far,‖ Journal of Economic Literature XLII(1): 72-115

World Bank, 1987, World Development Report 1987: Barriers to Adjustment and Growth in the World

Economy (Washington: World Bank),

World Bank, November 1989, ―Strengthening Trade Policy Reform,‖ Sec M89-145.

World Bank, 1992, Trade Policy Reforms under Adjustment Programs, Washington DC: World Bank.

World Bank, 2001a, Adjustment Lending Retrospective: Final Report, Washington DC: World Bank.

World Bank, 2001b, ―Leveraging Trade for Development: World Bank Role,‖ Development Committee

paper DC2001-004/1, April 9.

World Bank, 2006, Assessing World Bank Support for Trade, 1987-2004, Washington DC: World Bank.

World Bank, 2009a, ―Trade in World Bank Country Assistance Strategies,‖ Washington: World Bank.

World Bank, 2009b, ―Unlocking Global Opportunities: The Aid for Trade Program of the World Bank.‖

World Bank, 2010, Connecting to Compete: Trade Logistics in the Global Economy, Washington DC.

http://gem.sciences-po.fr/content/publications/pdf/shepherd_Standards_and_Extensive_Margin_24Sep08.pdf
http://gem.sciences-po.fr/content/publications/pdf/shepherd_Standards_and_Extensive_Margin_24Sep08.pdf

65 WBG TRADE STRATEGY: LEVERAGING TRADE FOR DEVELOPMENT AND GROWTH

World Trade Organization, 2008, World Trade Report 2008: Trade in a Globalizing World, Geneva:

WTO.

