

**Ministero dello
Sviluppo Economico**

Comitato Nazionale sulla Trade Facilitation

IL COMITATO IN PILLOLE

- **ACCORDO WTO DI BALI 2013**
- **PANORAMA INTERNAZIONALE DEL COMMERCIO ESTERO**
- **DAL TAVOLO STRATEGICO AL COMITATO NAZIONALE**

CONCLUSO ACCORDO SULLA TRADE FACILITATION

Background

Tramite il **Trade Facilitation Agreement (TFA)** si rilancia il commercio globale velocizzando la circolazione delle merci

CAMBIA IL PANORAMA INTERNAZIONALE DEL COMMERCIO ESTERO

Background

- Adozione da parte dei Membri WTO del «*Protocol of Amendment*» come allegato del trattato istitutivo del WTO
- Entrata in vigore dell'Accordo sulla TF per ratifica di 2/3 dei membri WTO

DAL TAVOLO STRATEGICO AL COMITATO NAZIONALE

Background

- Istituzione Tavolo Strategico Nazionale sulla Facilitazione del Commercio Internazionale
- D.D.G. MiSE cambio della denominazione in Comitato Nazionale sulla Trade Facilitation

COSA PREVEDE L'ACCORDO SULLA TRADE FACILITATION?

Accordo
Trade
Facilitation

- Misure per rilasciare autorizzazioni al transito e sdoganamento delle merci, garantendo cooperazione tra dogane e autorità competenti
- Procedure e obblighi per i Governi nell'implementazione delle disposizioni contenute nell'Accordo
- Assistenza ai Paesi in via di sviluppo e quelli meno sviluppati nell'identificare le giuste misure per implementare il TFA
- Criteri per costituire un Comitato Nazionale in ogni Stato membro

QUALI SONO GLI OBIETTIVI DEL COMITATO NAZIONALE?

Obiettivi
Comitato
Nazionale

- Coordinare in ambito nazionale l'attività di tutti i soggetti coinvolti in materia di Trade Facilitation
- Implementare le disposizioni contenute nell'Accordo sulla Trade Facilitation (TFA)

- **GdL PROBLEMI DEGLI OPERATORI**
- **GdL SERVIZI FINANZIARI**
- **GdL INTEROPERABILITÀ**
- **GdL AID FOR TRADE**

GdL PROBLEMI DEGLI OPERATORI

**Gruppi
di Lavoro**

Rilevazione delle criticità che frenano le attività di import-export e di internazionalizzazione

Antonino LASPINA
Direttore Ufficio di Coordinamento
Marketing ICE-Agenzia

GdL SERVIZI FINANZIARI

**Gruppi
di Lavoro**

Individuazione delle *best practice* e degli strumenti per facilitare i flussi finanziari di incassi e pagamenti

Liliana FRATINI PASSI

Direttore Generale Consorzio CBI

- Customer to Business Interaction -

GdL INTEROPERABILITÀ

**Gruppi
di Lavoro**

Elaborazione delle proposte per rendere sempre più effettiva l'interconnessione tra i sistemi informatici del comparto commercio estero

Teresa ALVARO

Direttore Direzione Centrale Tecnologie per l'Innovazione
Agenzia Dogane e Monopoli

**Gruppi
di Lavoro**

GdL AID FOR TRADE

Proposta e promozione di iniziative di Technical Assistance e/o Capacity Building per aiutare i Paesi intenzionati a dotarsi di adeguate politiche e strumenti di Trade Facilitation

Min. Plen. Luigi DE CHIARA
Capo dell'Unità per la strategia,
i processi globali e le OO.II. MAECI DGCS

STATO DELL'ARTE

- Entrata in vigore del Trade Facilitation Agreement
- Convocazione Prima riunione Comitato Nazionale con l'obiettivo di «facilitare l'internazionalizzazione delle PMI»
- Decreto di nomina dei Presidenti e Vice-presidenti dei Gruppi di Lavoro

FAVORIRE L'INTERNAZIONALIZZAZIONE DELLE PICCOLE MEDIE IMPRESE

L'EXPORT di beni e servizi fornisce un contributo significativo alla formazione del PIL nazionale

Nel biennio 2015 – 2016, secondo i più recenti dati Istat, l'incidenza relativa ha lambito il 30%

ALCUNI DATI STATISTICI

- L'Italia è il **9° Paese esportatore** al mondo di beni di consumo
- Le **PMI** in totale sono poco più di 4,2 milioni
- Le **imprese esportatrici** sono poco meno di 195 mila (4,6% delle imprese attive). Quelle più stabilmente presenti nei mercati esteri sono poco più di 50 mila, pari a circa il 26% delle totali
- Il 99% delle imprese esportatrici sono di **micro, piccola e media dimensione** (4,5% di tutte le PMI italiane)

GRAZIE DELL'ATTENZIONE

Giovanna Maglione

Dirigente – Divisione II - Analisi Mercati e Paesi
D.G. per le Politiche di Internazionalizzazione e la Promozione degli Scambi
Ministero dello Sviluppo Economico

comitato.tf@mise.gov.it

giovanna.maglione@mise.gov.it

MiSE

www.mise.gov.it