

Benefits of the TIR Convention for the Implementation of the BBIN Motor Vehicles Agreement

06 Feb, 2018

Outline

- ❑ Current State of Transport Connectivity in BBIN Countries
- ❑ The BBIN MVA and Its Importance for Regional Connectivity
- ❑ TIR Convention
- ❑ BBIN Corridors: Observations from Field Survey
- ❑ Benefits of the TIR Convention
- ❑ Connecting BBIN to Other Regional Markets
- ❑ The TIR Convention and the BBIN MVA
- ❑ The TIR Convention and the WTO TFA

Current State of Transport Connectivity in BBIN Countries

- The cost of import and export varies significantly across BBIN countries and reflects the prevailing asymmetries both in soft and hard infrastructure.
- High cost of import and export affects the growth of intra-regional trade among BBIN countries and the development of regional production networks.

Trading Across Borders (Cost)

The World Bank's 2016 Report on '*Logistic Performance Index*' shows that the performance of BBIN countries is sub-optimal on various indicators. This, in turn, hinders the efficient movement vehicles and the growth of regional trade.

LPI of BBIN Countries, 2016 *vis-a-vis* 2014
(Score on a scale of 1 to 5 - lowest to highest)

Indictors	Bangladesh	Bhutan	India	Nepal
LPI Rank (Out of 189 countries)	87 (108)	135 (143)	35 (54)	124 (105)
Customs	2.57 (2.09)	2.21 (2.09)	3.17 (2.72)	1.93 (2.31)
Infrastructure	2.48 (2.11)	1.96 (2.18)	3.34 (2.88)	2.27 (2.26)
International shipments	2.73 (2.82)	2.50 (2.38)	3.36 (3.20)	2.50 (2.64)
Logistics competence	2.67 (2.64)	2.30 (2.48)	3.39 (3.03)	2.13(2.50)
Tracking & tracing	2.59 (2.45)	2.20 (2.28)	3.52 (3.11)	2.47 (2.72)
Timeliness	2.90 (3.18)	2.70 (2.28)	3.74 (3.51)	2.93 (3.06)

The BBIN MVA and Its Importance for Regional Connectivity

- Effective implementation of the BBIN MVA will boost connectivity between Northeast and other states of India, and with other countries in our neighbourhood.
- Reduction in 'two-third' of transportation costs from mainland of India to Northeast India's economic hubs including Siliguri, Guwahati, Shillong, Agartala
- Improved connectivity through Northeast India via road transport will provide boost to the larger agenda of India's regional connectivity in the Bay of Bengal region and the Indo-Pacific Economic Corridor
- This coupled with the recently inked Coastal Shipping Agreement and Protocol on Inland Water Transit and Trade (renewed) with Bangladesh will be a game changer for the implementation of India's 'Act East' Policy.

TIR Convention

(Transports Internationaux Routiers)

- The TIR Convention is a globally accepted, tried, tested, affordable facilitation instrument for international transit trade, which is established by the International Road Transport Union – a UN body. Main features are:
 - ✓ Multilateral
 - ✓ Multimodal (road-rail, road-maritime, road-air)
- As on date, 70 countries have ratified the Convention to facilitate their cross-border movement of cargo vehicles. In the Asia-Pacific region, 16 countries (such as Afghanistan, China, Iran, Pakistan, Central Asian countries) have ratified it. Myanmar and Vietnam are contemplating to join the TIR Convention.
- China and Pakistan have recently acceded to the TIR Convention to improve their cross-border movement of cargo vehicles with neighbouring countries.

Six Pillars of the TIR System

BBIN Corridors: Observations from Field Survey

- Divergent customs clearance procedures
- Challenges in harmonisation of export-import procedures
- Existing transit arrangements resulting in frequent loading and unloading of cargo at border crossing points
- Sub-optimal coordination among various agencies at border crossing points

BBIN Corridors: Observations from Field Survey

- Need for a harmonised insurance guarantee mechanism for cross border transport as there is significant difference in the cost of insurance across BBIN countries which creates policy induced distortion
- Insufficient road infrastructure coupled with multiple check-posts and other administrative hurdles affect the smooth movement of cargo vehicles across BBIN countries
- Inadequate degree of coherence in transit and transport regulations across BBIN countries

Benefits of the TIR Convention

- The BBIN MVA is a framework agreement, which needs specific mechanisms for making it operational. The TIR System provides such mechanisms:
- ✓ Accession to the TIR Convention will ensure higher a degree of harmonisation of transit, transport and customs related procedures.
- ✓ Implementation of the TIR Convention will provide higher security of cargo vehicles through its insurance guarantee mechanism and prevent the potential loss of duties.
- Successful implementation of the TIR Convention will create a unified regional market and easier access to other TIR members such as China, Central Asia countries.

Benefits of the TIR Convention

- ✓ The TIR Convention will help fulfilling many protocols of the BBIN MVA; thereby boosting its operational effectiveness.
- ✓ Implementation of the TIR Convention will provide a single insurance mechanism.
- ✓ The TIR Convention will provide legal and operational certainty of various procedures in border crossing of cargo vehicles.
- ✓ Efficient circulation of information, higher quality of risk management through the TIR IT tools will help effective cross border coordination of cargo vehicles.

Connecting BBIN to Other Regional Markets

- TIR is a global instrument and can better connect BBIN with other regions through BCIM, IMT and other corridors and by avoiding fragmented regional transit systems.
- Other Corridors such as INSTC can also be better connected with the BBIN region.

The TIR Convention and the WTO TFA

	TFA	TIR
Aim	Facilitate trade	Facilitate transit procedures
Parties	121	70
Mode of transport	All	Inter-modal (subject to some portion of journey by road)
Negotiating authorities	Trade ministry	Revenue (Customs) and/or Transport ministries
Entry of force	in force	20 March 1978

The TIR Convention the WTO TFA

TFA	TIR
Art 7 (4.3): focus on high risk consignment	TIR IT risk management tools, such as Real-Time Safe TIR and TIR-EPD, serve the basis for even higher security of TIR system
Art.9: Allow goods to be moved to a customs office inside the territory (instead of border)	Possible under TIR operations
Art.10 (2.1): Acceptance of paper or electronic copies of documents	eTIR
Art.11 (2): Transit shall not be conditional upon collections of fee and charges	Art.46: No charges shall be levied for customs attendance in connection with customs operations under the convention
Art.1: Publication and availability of information	Art.4 and 46: TIR procedure is transparent when it comes to procedures, fee and charges
Art.12 Customs cooperation	Principle 4 of “reciprocal recognition of customs control” of the TIR Convention

The TIR Convention can serve the dual purpose of better implementation of the BBIN MVA and the WTO TFA.

Thank You