Final Fiji Statement

Report on Fiji’s National Trade Facilitation Needs Assessment Workshop

Thank You Chair, I have been asked to deliver the following brief report, as prepared by my capital, on Fiji's National Trade Facilitation Needs Assessment Workshop.

1.
The World Trade Organisation (WTO) Fiji National Trade Facilitation Needs and Priorities Assessment Workshop was held from 29 July to 1 August this year. The Workshop was jointly coordinated by WTO, Oceania Customs Organisation (OCO) and the Ministry of Industry, Tourism, Trade and Communications. Participants in the workshop included government officials from the relevant ministries, departments and agencies and representatives of the private sector, in particular the trading community.

2.
The facilitators for the workshop included representatives from the WTO, Travis and Sandler, our Brussels delegate, and representatives from the Oceania Customs Organisation (OCO).

3.
The workshop was preceded by a training session for facilitators and an advance meeting was held on 28 July consisting of high-level officials of the relevant government agencies, representatives of the private sector and officials from the WTO, OCO and Brussels.

5. The workshop provided an opportunity for different stakeholders often tied down in their own areas of work to examine the entire process, and to gain an understanding of the different cogs in the machinery along the supply chain. As such, not only did the workshop enable officials to identify Fiji’s levels of compliance, barriers and needs in the areas covered by the proposals, but it also enhanced working relationships between the agencies represented.

6. In terms of barriers and related priority areas where technical assistance is needed, the workshop identified, inter alia, infrastructure development and establishment, assistance in updating legislation, capacity building, upgrading and establishment of accreditation facilities as priority needs.

7. It was noted that technical assistance received has not always been appropriate to Fiji’s needs, and has therefore not been as effective in meeting the problems identified. We believe that in terms of actions that can be taken nationally, it would be important to ensure that technical assistance sought is put in the appropriate format and framework in order for it to be effective. A key element in framing the programmes would be the reinvigoration of the National Trade Facilitation Committee, which has not met for some time. This is to be done as a matter of priority.

8. Fiji acknowledges with much appreciation the assistance provided to the government by the WTO and OCO in preparing and running this workshop, and we look forward to being able to utilise its findings in discussions with donor partners and agencies to develop appropriate technical assistance, as well in participating in a more meaningful manner in the TF negotiations itself.

9. Chair, I thank you.

