
News
Information Bulletin of TradeCom II Programme

Issue #5 I January 2017

Page 2

TARGETED SUPPORT TO ENHANCE THE IMPLEMENTATION OF THE CARIFORUM-EU EPA 
Inception meeting

PageS 4

focus on pmu activitIES
distribution per pe1 objectives

regional distribution of requests

regional distribution of projects

Page 3

PROMOTE 2017  
the 6th International Exhibition for Enterprises, SMEs and Partnership of Yaoundé

PageS 5-6

PROJECT HIGHLIGHTS
TARGETED SUPPORT TO THE ACP GROUP IN GENEVA 
TO STRENGTHEN THE GROUP’S PARTICIPATION IN THE 
MULTILATERAL TRADE NEGOTIATIONS UNDER THE WORLD 
TRADE ORGANISATION (WTO)

TARGETED SUPPORT TO INCREASE THE COMPETITIVENESS 
OF PRIMARY PRODUCERS IN TANZANIA AND DIVERSIFY THE 
EXPORT BASE IN LIGHT OF THE TRADING OPPORTUNITIES 
WITH THE EU

STRENGTHENING EXPORT COMPETITIVENESS FOR 
INCLUSIVE GROWTH IN MAURITIUS, ESPECIALLY IN THE 
CONTEXT OF THE I-EPA IMPLEMENTATION


TARGETED SUPPORT TO ENHANCE 
THE IMPLEMENTATION OF THE CARIFORUM-EU EPA
Inception meeting

On 9th January 2017 The CARIFORUM Directorate in GUYANA 
held the Inception Meeting to launch the activities  of the Project on 
“TARGETED SUPPORT TO ENHANCE THE IMPLEMENTATION 
OF THE CARIFORUM-EU EPA”. This project is funded under the 
Tradecom II Programme.

The meeting was attended by Mr. Percival Marie (Director General 
of the CARIFORUM Directorate), Ms. Alexis Downes-Amsterdam 
(Senior Legal Officer and Officer in Charge for the project 
implementation at the EPA Implementation Unit) and by the AETS 
Project Implementation Team, in the person of Ms. Andrea Ewart 
(Team Leader), and Mr. Timothy Little (Key Expert 2).

During that meeting the team of experts provided a general 
overview of its understanding of the Terms of Reference and the 
modalities for the project implementation while the Beneficiary 
provided the CARIFORUM interpretation of the TOR and their 
specific anticipated outcomes.

Divided in three components, the project has a duration of 12 
months. 

The first component enhances the legal and regulatory framework 
of CARIFORUM States by, inter alia, updating the four service 
sector model bills. The project also supports the preparation of a 
Mutual Recognition Agreement [the CARIFORUM MRA].

The second component supports the effective monitoring of the 
EPA through the design and operationalization of a monitoring 
system, and revision of the EPA Implementation Roadmap. The 
new Monitoring System is based on internationally accepted 
monitoring and evaluation principles that can be effected at the 
national and regional levels.

The third component promotes awareness activities, in particular 
knowledge sharing regarding the opportunities and benefits of 
the CARIFORUM-EU EPA, through the preparation of public 
education materials.

The outcome of this inception meeting will be captured and further 
analyzed in the Inception Report due to be shared among the 
Beneficiaries and the PMU by January 23rd in draft version and 
27th January in the final version.

2 | TradeCom NEWS  INFORMATION BULLETIN OF TradeCom II Programme


PROMOTE 2017, the 6th International Exhibition for Enterprises, 
SMEs and Partnership of Yaoundé, will be held at the Yaoundé 
Conference Centre (Palais des Congrès), from 11th to 19th February 
2017. 

As a major political actor on the international scene for over 60 years, 
the European Union is the main trade partner of Cameroon and, in 
the framework of the Economic Partnership Agreement (EPA) with 
EU, Cameroon is able to have free access to the EU market.

With the aim to increase the visibility of the EU and its role of 
political and commercial partner of Cameroon, the Delegation of the 
European Union to Cameroon will set up a stand and a dedicated 

meeting room at Yaundé Conference Center. This initiative is 
aimed to increase understanding in the context of enhancing the 
country’s trading capacity with the EU and the strengthening of the 
competitiveness of the private sector.

TradeCom II, as Programme funded by the EU at the request of 
the ACP Secretariat, is called upon to make presentations and to 
organize workshops, led by the Administrator of TradeCom II Mr. 
José Lambiza, on how to request Technical Assistance through EU 
calls for proposals. The Presentation of TradeCom II is scheduled on 
13th February; workshops will take place on 14th and 15th February.

PROMOTE 2017 
the 6th International Exhibition for Enterprises, 
SMEs and Partnership of Yaoundé

The third Steering Committee (SC) of the TradeCom II Programme 
will be held at the ACP House on Wednesday, February 08, 2016. 

During the meeting, the Team TradeCom II will present to the 
stakeholders (ACP Secretariat, EU Commission, DG DEVCO, DG 
TRADE, AESA Consortium representatives) a report on the activities 
carried out during the period July-December 2016 and will define the 
future implementation strategies for the first semester of 2017.

Moreover, the meeting will provide the opportunity to exchange views 
on “TBT Programme Good Practices cases” after the final validation 
workshop of the TBT Programme held in Nairobi in January 2017.

TCII – 3RD STEERING COMMITTEE

INFORMATION BULLETIN OF TradeCom II Programme TradeCom NEWS | 3


CARIBBEAN
3 WEST AFRICA

4 CENTRAL 
AFRICA

4
EAST AFRICA

4
PACIFIC

3
SOUTHERN 

AFRICA
4

REGIONAL DISTRIBUTION OF PROJECTS

ALL-ACP
4

ALL-AFRICA 4

CENTRAL AFRICA 73

SOUTHERN AFRICA 50

EAST AFRICA 31

PACIFIC 14

CARIBBEAN 19

ALL-ACP 7

WEST AFRICA 59

REGIONAL DISTRIBUTION OF REQUESTSDISTRIBUTION PER PE1 OBJECTIVES

Trade Negotiation Capacities of 
ACP Beneficiaries Strengthened & 
Agreements Implemented

Capacities of National and Regional 
Trade Institutions Strengthened

Trade Facilitation 
& Competitiveness Strengthened

4 | TradeCom NEWS  INFORMATION BULLETIN OF TradeCom II Programme


TARGETED SUPPORT TO THE ACP GROUP IN GENEVA TO STRENGTHEN THE 
GROUP’S PARTICIPATION IN THE MULTILATERAL TRADE NEGOTIATIONS UNDER THE 
WORLD TRADE ORGANISATION (WTO)
The project is designed by TradeCom II Programme in 
collaboration with the ACP Office in Geneva.

It is designed to support the ACP Group in Geneva to participate 
effectively in the multilateral trade negotiations under the WTO and to 
draft legal text for incorporation in the outcome of the WTO negotiations. 

The African, Caribbean and Pacific Group of States (ACP) is an 
organisation created by the Georgetown Agreement in 1975. It is 
composed of 79 African, Caribbean and Pacific States that seek to 
be integrated and connected to the global trading system but face 
an array of constraints including supply-side constraints and high 
trade costs. The ACP Geneva Office was established in December 
2001 to assist the ACP Group in Geneva to enhance its effective 
participation in the multilateral trade negotiations under the WTO.  It 
now has a more permanent status and has widened its mandate to 
include, inter alia, facilitating coordination among the Representatives 
of ACP countries in Geneva and, providing technical assistance to 
ACP States with regard to issues dealt with in Geneva.

Based on the ongoing WTO negotiations, the ACP Group has 
identified its offensive and defensive interests in the key areas 
of the multilateral trade negotiations: agriculture, non-agricultural 
market access, services, fisheries and intellectual property rights.

The Project contributes to:

  	empower ACP Delegations in Geneva to participate 
effectively in trade negotiations/deliberations in the WTO;

  	guide ACP delegates to participate in the drafting of legal 
text/elements for incorporation in the outcome of the WTO 
negotiations;

  	ensure that ACP Group’s positions are fully reflected in the 
legal text and outcome of the 2017 11th Ministerial Conference.

project highlights 

TARGETED SUPPORT TO INCREASE THE COMPETITIVENESS OF PRIMARY 
PRODUCERS IN TANZANIA AND DIVERSIFY THE EXPORT BASE IN LIGHT OF THE 
TRADING OPPORTUNITIES WITH THE EU

The project was designed by TradeCom II Programme in 
collaboration with REPOA, an independent trade-related research 
and think-tank institution with a mandate to create and facilitate 
utilization of knowledge for socioeconomic advancement towards 
greater attainment of SDGs .

The Project contributes to strengthen the competitiveness of 
Tanzanian exporters and to strengthen REPOA’s research 
capacity on trade policy, competitiveness and elimination of NTBs.

Trade and agriculture are inseparable in Tanzania, the latter is the 
largest sector in terms of export and an examination of the major 
sources of imports and destination of exports reveals that the EU 
is Tanzania’s largest single trading partner.

However, Tanzania ranks in the bottom quintile of the World 
Economic Forum’s Global Competitiveness Index, at 120th out of 
140 countries. Poor and unreliable infrastructure, weak education 
and training and limited access and absorption of technology 
in undermine the realisation of recent gains in labour market 
efficiency, institutional and macroeconomic environment to improve 
the competitiveness of productive sectors, including agriculture.

In the context of this Project, a team of experts will provide a 
range of specialized technical and research oriented services to 
REPOA and to the Ministry of Trade, Industries and Marketing of 
Zanzibar. These services involve:

 	Research on agricultural competitiveness, diversification 
and quality;

  	The provision of legal and advisory services for quality 
institutions and key stakeholder;

  The provision of research capacity building to REPOA and to 
the Ministry of Trade, Industries and Marketing of Zanzibar on 
these subjects.

To support the REPOA’s team of experts, the areas of 
intervention contemplated under this project are three:

  	The first support area is to identify bottlenecks that limits 
competitiveness and export diversification in the agriculture 
value chain and the trade policy framework to address them.

  	The second area will strengthen the competitiveness of 
exporters ensuring quality of goods and efficient services with 
regard to quality, quantity, potency, composition and price.

  	The third support area will enhance REPOA’s and 
subsequently Tanzania’s research capacity on trade policy, 
competitiveness and elimination of NTBs in the context 
of enhancing the country’s trading capacity with the EU 
organising a Training and policy-dialogue workshop.

INFORMATION BULLETIN OF TradeCom II Programme TradeCom NEWS | 5


Programme funded by European Union at the request of ACP Group

Implemented by AESA CONSORTIUM

Upcoming eventsGlossary
Africa Caribbean and Pacific
Caribbean Forum
Common Market for Eastern and Southern Africa
Technical Centre for Agricultural and Rural Cooperation
Directorate-General for International Cooperation and Development
East African Community
Economic Community of West African States
European Development Days
Economic Partnership Agreement
European Union
Free Trade Area
International Trade Centre 
Least Developed Countries
Non-Tariff barriers
National Trade Policy Framework
Organisation of Eastern Caribbean States
Organisation Internationale de la Francophonie
Pacific ACP States
Pacific Islands Forum Secretariat
Programme Management Unit
Regional Comprehensive Economic Partnership
Regional Trade Agreement
Southern African Development Community
Sustainable development goals
Technical Barriers to Trade
Tripartite Free Trade Area
Trade-Related Assistance
Trans-Pacific Partnership
Trade Policy Framework
Trans-Atlantic Trade and Investment Partnership
United Nations Conference on Trade and Development
United Nations Economic Commission for Africa
World Trade Organisation

ACP
CARIFORUM

COMESA
CTA

DG DEVCO
EAC

ECOWAS
EDD
EPA
EU

FTA
ITC

LDC
NTB

NTPF
OECS

OIF
PACPS

PIFs
PMU
RCEP
RTA

SADC
SDG
TBT

TFTA
TRA
TPP
TPF
TTIP

UNCTAD
UNECA

WTO

avenue de Tervuren 36, box 35
1040 Brussels - Belgium
✆	 0032 (0)2 739 00 60
✉	 contact@tradecom-acpeu.org
	 www.tradecom-acpeu.org
follow us on twitter:
	 @Tradecom_2
	 @Tender_Tradecom

TCII - 3rd Steering Committee 
Brussels, 08 February 2017

FE
B
RU
A
RY

This project was developed by TradeCom II Programme in 
collaboration with the Ministry of Foreign Affairs, Regional 
Integration and International Trade of Mauritius.

It is designed to Promote exports of the Mauritius private 
sector including SMEs, Women and Young Entrepreneurs, 
enhancing the business environment of the country in the 
framework of the i-EPA Implementation. 

At the end of August 2009 the interim EPA (i-EPA) between the 
European Union and four countries of the ESA group, namely 
Mauritius, Madagascar, Seychelles, and Zimbabwe, was signed 
in Mauritius. This is the first i-EPA under implementation in Africa, 
which is a major achievement in relations between Africa and 
the EU. The i-EPA establishes a stable and predictable trade 
partnership for the development of the countries of the region.

Under the i-EPA, Mauritius is able to have full duty free and quota 
free access to the EU market and, since the implementation 
of the i-EPA, there has been a diversification in the Mauritian 
export basket which now includes non-traditional products 
such as pharmaceutical products, fertilizers, essential oils, 
medical equipment, and electronic equipment amongst others.

Nevertheless, Mauritius continues to face several challenges 
which need to be addressed to strengthen the economy 
and its export performance. These challenges include the 
strengthening of regional integration, the gender disparity 
in the Mauritian labour market and an increased need of 
guidance and support of the private sector.

To promote exports of the Mauritius private sector including 
SMEs, Women and Young Entrepreneurs enhancing the 
business environment of the country in the framework of the 
i-EPA Implementation, the areas of intervention contemplated 
under this project are two:

	 the first support area includes the strengthening of the 
capacities of quality and standards of SMEs, and the access 
to Business Intelligence services by SMEs.

	 the second area will enhance the export capacity of business 
communities including women and youth entrepreneurs 
making them aware of the trading opportunities and benefits 
under the i-EPA and the Trade Facilitation Agreement.

PROMOTE 2017
Yaoundé, 11-19 February 2017

PROMOTE 2017 
Presentation of TradeCom II Programme
Yaoundé, 13 February 2017

PROMOTE 2017 
TradeCom II special workshops
Yaoundé, 14-15 February 2017

STRENGTHENING EXPORT COMPETITIVENESS FOR INCLUSIVE GROWTH IN 
MAURITIUS, ESPECIALLY IN THE CONTEXT OF THE I-EPA IMPLEMENTATION


