

جمهوری اسلامی افغانستان
وزارت صنعت و تجارت

پالیسی ملی تجارت افغانستان ۲۰۱۹-۲۰۲۳

ترویج رشد فراگیر از طریق رقابت پذیری تجارت

پالیسی ملی تجارت افغانستان ۲۰۱۹-۲۰۲۳

ترویج رشد فراگیر از طریق رقابت پذیری تجارت

پیام وزیر صنعت و تجارت افغانستان

به منظور رفع موانع موجود برسر راه پالیسی موثر، وظیفه‌ی اصلی این وزارت ایجاد محیط سازنده‌ی تجارت، ساده و موثرسازی پالیسی‌ها و تلاش برای رفع موانع ساختاری خواهد بود.

پالیسی ملی تجارت بر اصول سیاسی مندرج "نقشه‌ی راه تطبیق پالیسی ملی تجارت افغانستان" استوار است تا با اتکا به آن اصول اساسی به اقدامات و مسئولیت‌های مشخص و واقعی مبدل گردد، وظایف وزارت تعریف شود، نقش سکتور خصوصی و تمام شرکای دخیل در تطبیق پالیسی به شمول حمایت‌های ارزشمند نهادهای کمک کننده مشخص گردد.

پالیسی ملی تجارت افغانستان در چارچوب نقش تعریف شده‌ی حکومت و به هدف حفاظت از منافع ملی کشور در دراز مدت تدوین شده است. لذا این چارچوب پالیسی بیان جامع و منسجم رویکرد حکومت در زمینه‌ی تجارت می‌باشد و رهنمود و تنظیم کننده‌ی تعاملات و اقدامات تجاری ما با همکاران تجاری در سراسر جهان خواهد بود.

اجمل احمدی

وزیر صنعت و تجارت

افغانستان منابع متنوع و بسیار غنی دارد که در آینده عواید سرشار صادراتی برای کشور به ارمغان خواهد آورد. پالیسی ملی تجارت افغانستان (۲۰۱۹-۲۰۲۳) برای ایجاد تحول در سکتورهای مولد اقتصاد ما به هدف تولید و صادرات محصولات نهایی و ارزشمند نقش محوری خواهد داشت تا کشور به ظرفیت کامل صادراتی خود دست یابد. این پالیسی ملی تجارت، حاوی اصول و استراتژی‌های کلیدی جهت رهبری روند ادغام افغانستان به بازارهای جهانی و عرضه‌ی کالاها و خدمات باکیفیت و به صرفه به مستهلکین کشور می‌باشد.

حکومت در سال‌های گذشته برای رفع برخی از مشکلات برسر راه انکشاف تجارت به شدت تلاش کرده است. تلاش‌ها برای ایجاد و انکشاف محیط تجاری بازار محور، تحت رهبری سکتور خصوصی و رقابتی در پالیسی ملی تجارت افغانستان (۲۰۱۹-۲۰۲۳) در اولویت قرار دارد.

علاوه بر آن، پالیسی ملی تجارت با ارایه‌ی چارچوب جامع پالیسی تجارت به نگرانی‌های موجود در زمینه‌ی ارتقای ظرفیت صادراتی شرکت‌ها پاسخ می‌گوید و در عین حال، اهداف مبارزه با موانع موجود در راه سکتورهای عامه و خصوصی را اولویت‌بندی می‌کند.

از آنجایی که فساد تاکنون مانع تجارت و سرمایه‌گذاری در کشور بوده است، وزارت صنعت و تجارت تلاش‌های کنونی برای کاهش فساد را با قوت بیشتر ادامه خواهد داد، تا از یک سو موانع سرمایه‌گذاری داخلی کاهش یابد و از سوی دیگر اعتماد جامعه‌ی بین‌المللی احیا شود و شرایط برای جلب سرمایه‌گذاری‌های خارجی بخاطر تقویت سکتورهای تولیدی در کشور فراهم گردد.

فهرست مطالب

۱	۱. پس منظر
۱	۱.۱. زمینه‌های سیاسی، اجتماعی و اقتصادی پالیسی ملی تجارت افغانستان
۳	۱.۲. عوامل خارجی در پالیسی ملی تجارت افغانستان
۵	۲. مبانی و اهداف پالیسی ملی تجارت افغانستان
۵	۲.۱. مبانی
۵	۲.۲. دیدگاه
۶	۲.۳. اهداف
۸	۲.۴. اصول رهنمودی
۹	۳. ساحات پالیسی
	۳.۱. ساحه‌ی پالیسی ۱:
۱۰	توسعه ظرفیت رقابتی صادرات افغانی از طریق رفع موانع عرضه
۱۶	۳.۲. ساحه‌ی پالیسی ۲: انکشاف تولیدات و تجارت داخلی
۱۸	۳.۳. ساحه‌ی پالیسی ۳: بهبود رژیم پالیسی تعرفه‌ها
۱۹	۳.۴. ساحه‌ی پالیسی ۴: افزایش موثریت در کارهای ادارات مسؤل واردات و صادرات کالاها، گمرکات و اقدامات کنترول در سرحد
۲۱	۳.۵. ساحه‌ی پالیسی ۵: توسعه‌ی دسترسی به مارکیت برای کالا و خدمات افغانی
۲۴	۳.۶. ساحه‌ی پالیسی ۶: افزایش موثریت نهادهای انکشاف تجارت
۲۶	۴. تدابیر تطبیق پالیسی ملی تجارت افغانستان
۲۶	۴.۱. اصول تطبیق
۲۶	۴.۲. نقش وزارت صنعت و تجارت
۲۷	۴.۳. ادارات ذیدخل در پالیسی ملی تجارت افغانستان و نقش آنها
۲۷	۴.۴. مشارکت سکتور عامه و خصوصی مربوط به تجارت
۲۸	۴.۵. بُعد قانونی
۲۹	۴.۶. نظارت و ارزیابی
۳۰	۴.۷. حمایت تمویل کنندگان

ضمیمه ها

- ۳۱ مخفف و شکل مختصر کلمات
- ۳۱ ضمیمه ی الف: چارچوب نتایج پالیسی ملی تجارت افغانستان
- ۳۶ ضمیمه ب: نقش پالیسی ملی تجارت افغانستان در عرصه چارچوب ملی صلح و انکشاف افغانستان
- ۳۷ ضمیمه ج: مقایسه پالیسی ملی تجارت افغانستان با فعالیت های پلان استراتژیک وزارت
- ۳۸ ضمیمه ی د: ارتباط و همسویی میان پالیسی ملی تجارت افغانستان و برنامه ی ملی دارای اولویت انکشاف سکتور خصوصی

شکل ها

- ۸ شکل ۱: ساختار اهداف پالیسی ملی تجارت افغانستان
- ۱۳ شکل ۲: معلومات فشرده در مورد ساحات پالیسی و اقدامات پالیسی ملی تجارت افغانستان
- ۱۵ شکل ۳: اقدامات پالیسی ملی تجارت افغانستان مربوطه به ساحه ی پالیسی ۱: انکشاف رقابت در عرصه ی صادرات
- ۲۲ شکل ۴: اقدامات پالیسی ملی تجارت افغانستان مرتبط به ساحه ی پالیسی ۲: انکشاف تولیدات و تجارت داخلی
- ۲۶ شکل ۵: اقدامات پالیسی ملی تجارت افغانستان مرتبط به ساحه ی پالیسی ۴ (تسهیل تجارت)
- ۳۰ شکل ۶: اقدامات پالیسی ملی تجارت افغانستان مرتبط به ساحه ی پالیسی ۵: ایجاد زمینه ی دسترسی اجناس و خدمات افغان به مارکیت
- ۳۳ شکل ۷: اقدامات پالیسی ملی تجارت افغانستان مرتبط به ساحه ی پالیسی ۶: تقویت نهادها یا انکشاف تجارت و پالیسی تجارت افغانستان
- ۴۰ شکل ۸: ساختار نظارتی پالیسی ملی افغانستان

جدول ها

- ۲ جدول ۱: الحاق افغانستان به سازمان تجارت جهانی

۱. پس منظر

© ITC/David Fox

در عصر جهانی‌سازی تجارت بخش عمده و اساسی زندگی اقتصادی انسان‌ها را تشکیل می‌دهد. مسایل تجارت، تقریباً روی تمام پالیسی‌های تجاری و اجتماعی اثرگذار بوده و یا به نحوی از آن‌ها متأثر می‌گردد. بنابراین پالیسی تجارت می‌تواند برای دولت وسیله‌ی مناسب حصول اهداف اقتصادی باشد و از طریق آن بتواند بر انکشاف کشور اثر بگذارد. پالیسی‌های موثر تجاری از طریق تشویق سرمایه‌گذاری هرچه بیشتر و موثرتر باعث بهبود و انکشاف اقتصادی می‌گردد، و این امر منجر به ایجاد سکتور خصوصی خواهد شد که قادر به رقابت در سطح بین‌المللی باشد.

تا اکنون افغانستان پالیسی ملی تجارت نداشته است، اما سند هدا که پالیسی ملی تجارت افغانستان از سال ۲۰۱۹ الی ۲۰۲۳ را تشکیل می‌دهد، می‌تواند این خلای عمده را در چارچوب پالیسی‌های کشور مرفوع سازد. پالیسی ملی تجارت افغانستان شیوه‌ی کاملاً منظم، منسجم و توحید شده را که بر اساس حقایق استوار می‌باشد، جهت بهبود رقابت در سکتور تجارت افغانستان و تسهیل زمینه‌ی استفاده از مزایای ادغام در اقتصاد جهانی، مهیا می‌سازد. پالیسی ملی تجارت افغانستان با ساختار ذیل طرح و ترتیب شده است: فصل اول خلاصه‌ی معلومات پیرامون محیط داخلی و خارجی تجارت افغانستان را که تجارت در آن صورت می‌گیرد و تشبیهات در چوکات آن فعالیت می‌کند، ارائه می‌دارد. در فصل دوم اصول اساسی، مبانی و اهداف پالیسی ملی تجارت گنجانیده شده است. در فصل سوم ساحات پالیسی و فعالیت‌های قابل تطبیق پالیسی ملی تجارت افغانستان درج شده است. در فصل چهارم پلان‌ها و برنامه‌های تطبیقی ارائه گردیده است. در بخش ضمایم، چارچوب نتایج به شکل مفصل ارائه گردیده و همچنان به موضوع انسجام فعالیت‌ها در راستای تطبیق این پالیسی نیز پرداخته شده است.

۱.۱. زمینه‌های سیاسی، اجتماعی و اقتصادی پالیسی ملی تجارت افغانستان

حکومت افغانستان متعهد به طرح و تطبیق پالیسی‌های حمایتی تجارت بوده و در این ارتباط روی کاهش موانع تجاری در برابر واردات و صادرات با در نظر داشت عواید داخلی و حمایت همیشگی از افزایش تولید اجناس و خدمات توسط سکتور خصوصی، تاکید می‌ورزد. الحاق موفقانه‌ی افغانستان به سازمان تجارت جهانی (جدول ۱ را مشاهده نمایید) نمایانگر اراده‌ی کشور مبنی بر پیشبرد تجارت خارجی در مطابقت با قوانین، مقررات، طرز‌العمل‌های پذیرفته شده و شناخته شده در سطح بین‌المللی می‌باشد.

افغانستان از موقعیت خوب استراتژیک برخوردار می‌باشد، طوری که آسیای مرکزی را با آسیای جنوبی وصل نموده و برای کشور چین و شرق دور مسیر مستقیم تجاری را با شرق میانه و اروپا ایجاد نموده است. استفاده‌ی موثر و اعظمی از این موقعیت جغرافیایی بستگی به اجرای نقش رهبری‌کننده و حضور فعال افغانستان در برنامه‌ها و موافقتنامه‌های دو جانبه و منطقه‌ی دارد.

تجارت و تسهیلات ترانزیتی منطقه‌ی در صدر اولویت‌ها قرار دارند، نه تنها بخاطر اینکه سبب افزایش تجارت می‌گردند، بلکه به این دلیل که باعث تقویت همکاری‌های منطقه‌ی گردیده و نیز در قسمت تامین ثبات و پیشرفت در منطقه کمک نموده و زمینه‌ی سرمایه‌گذاری بیشتر را فراهم می‌سازند. افغانستان عضویت سازمان‌های تجاری منطقه‌ی بشمول ساحه تجارت آزاد آسیای جنوبی (سفتا) و موافقت‌نامه‌ی تجاری سازمان همکاری اقتصادی (ایکوتا) را حاصل نموده است و همچنان نقش ناظر را در موافقت‌نامه‌ی شانگهای ایفا می‌نماید.

جدول ۱: الحاق افغانستان به سازمان تجارت جهانی

افغانستان از ۲.۵ فیصد و تعرفه‌های گمرکی صادرات غیرزراعتی کشور از ۱۰ فیصد افزایش نخواهد یافت. برعلاوه، افغانستان افزایش تجارت در ۱۱ سکتور خدماتی و فراهم‌آوری فرصت‌های بیشتر جلب و جذب سرمایه‌گذاری در عرصه‌ی تهیه‌ی این خدمات در داخل کشور را تشویق خواهد کرد. این سکتورها شامل مخابرات، بانکداری، بیمه و سایر سکتورهای خدماتی می‌باشد که برای رشد پایدار اقتصاد کشور ضروری هستند.

یکی از فواید عمده‌ی عضویت سازمان تجارت جهانی عبارت از انفاذ قوانین و مقررات تجارتی سازگار با مقتضیات و معیاری‌های بین‌المللی است که بخصوص برای صادرکنندگانی که خواهان دسترسی به مارکیت‌های خارجی می‌باشند، مفید واقع می‌گردد. وزارت صنعت و تجارت در بخشی از پروسه‌ی الحاق به سازمان تجارت جهانی به تعدیل و اصلاح قوانین و مقرره‌های تجارتی کشور اقدام نمود تا از رعایت معیارهای بین‌المللی اطمینان حاصل گردد.

افغانستان عضویت سازمان تجارت جهانی را، بعد از تکمیل پروسه‌ی الحاق که به تاریخ اول قوس ۱۳۸۳ آغاز گردیده بود، در سرطان ۱۳۹۵ حاصل نمود. کسب عضویت سازمان تجارت جهانی فرصت مناسب را برای افغانستان مهیا ساخته است تا محدودیت‌های اقتصادی خویش را مرفوع نموده و فرصت‌های تجارتی با کشورهای منطقه و سایر نقاط جهان را بصورت وسیع توسعه دهد. دولت افغانستان از حقوق و امتیازات عضویت دایمی در سازمان تجارت جهانی به‌منظور جلب سرمایه‌گذاری، ایجاد فرصت‌های شغلی و بهبود رفاه اقتصادی برای تمام افغان‌ها استفاده خواهد نمود.

افغانستان در بخشی از پروسه‌ی الحاق، تعهد نموده است که سقف فوقانی تعرفه‌های گمرکی تمام محصولات و کالاهای وارداتی را بطور اوسط ۱۳.۵ فیصد تعیین کند. برای محصولات زراعتی اوسط نرخ تعرفه‌های گمرکی ۳۳.۶ فیصد و برای محصولات غیرزراعتی ۱۰.۳ فیصد تعیین گردیده است. به همین ترتیب تعرفه‌های گمرکی روی صادرات محصولات زراعتی

به‌منظور احیای هر نوع تولیدات و زیربنایها، لازم است تا واردات به گونه‌ی وافر صورت گیرد. معمولاً سعی و تلاش جهت توسعه‌ی ظرفیت اجناس جدید تولیدی کشور در سطح مارکیت‌های داخلی و یا مارکیت‌های بین‌المللی تا اندازه‌ی زیاد متکی به مواد وارداتی می‌باشد. از سوی دیگر، رسیدن به مارکیت‌های جهانی مستلزم رفع موانع ترانسپورتی و ترانزیتی، و درعین حال نیازمند زمان و منابع مورد نیاز جهت قانع ساختن خریداران خارجی نسبت به کیفیت مناسب اجناس صادراتی افغانستان می‌باشد.

محیط داخلی کشور، که در آن دست آوردهای قابل توجه حاصل گردیده با چالش‌ها و مشکلات متعدد روبرو بوده است. جنگ و درگیری‌های شدید داخلی به تسهیلات تولیدی، زیربنای فزینی و سایر جنبه‌های سرمایه‌گذاری کشور آسیب جدی وارد نموده است. مشکلات بجا مانده در نهادها و ادارات نیز چالش‌های جدی را در برابر پیشرفت قرار داده، از همه مهم‌تر معنویت اعتماد به نفس متلاشی گردیده و احیای مجدد آن در مقایسه با دارایی مادی به زمان بیشتر نیاز دارد.

باز بودن مرزهای افغانستان بروی کالاهای وارداتی به علاوه‌ی محدودیت‌های شدید ظرفیت تولیدات داخلی بر مشکلات افغانستان بعنوان کشور محاط به خشکه افزوده است. خدمات ترانسپورتی، بخصوص ترانسپورت زمینی برای انتقال سریع و نسبتاً کم مصرف اجناس، ضرورت بنیادی محسوب می‌گردد. ایجاد می‌نماید تا به‌منظور کاهش محدودیت‌های جغرافیایی، خدمات گمرکی در برابر مصارف کمتر، در اسرع وقت و سهولت بیشتر صورت گیرد. با این حال مشکلات که برای امور سخت افزاری تجارت (خود اجناس) زیان آور می باشد برای امور نرم افزاری تجارت (انتقال راحت امتعه تجارتی با هزینه کمتر) نیز موانع جدی خلق می کند.

نتیجه این همه مشکلات و موانع کسر فاحش بیلانس تجارتی افغانستان است. ارزش واردات کالاها در حال حاضر در حدود هفت برابر ارزش صادرات است - در سال ۲۰۱۸، صادرات افغانستان حدود ۸۷۵ میلیون دلار امریکایی بود که تنها ۴٪ تولید ناخالص داخلی را تشکیل میدهد، در حالی که ارزش واردات کالاها ۷.۴ میلیارد دلار امریکایی یا ۳۷.۷٪ تولید ناخالص داخلی است. اوسط کسر بیلانس تجارت کالا در حدود ۳۳ درصد از تولید ناخالص داخلی میباشد. دربخش خدمات، مجموع ارزش صادرات در سال ۲۰۱۸ در حدود ۴۸۲ میلیون دالر در مقایسه به ۱.۲ میلیارد دالر واردات خدمات تخمین شده است، که حدود ۷۱۴ میلیون کسر بیلانس ان میباشد.

۱.۲. عوامل خارجی در پالیسی ملی تجارت افغانستان

در حال حاضر محیط خارجی تجارت افغانستان پیچیده و حدوداً ناپایدار است که با تطبیق پالیسی های موثر این وضعیت قابل تغییر خواهد بود.

در چند سال گذشته رشد اقتصاد جهانی در مقایسه با دهه ی گذشته بسیار تنزیل یافته و به همین ترتیب رشد تجارت جهانی بصورت سریع کاهش یافته است. چنانچه در این اواخر توسعه ی تقاضا از طریق اقتصادهای انکشاف یافته صورت نمی گیرد. تمام این مشکلات و چالش ها در سیستم اقتصاد افغانستان بازتاب یافته و در حال حاضر نرخ رشد تولیدات ناخالص داخلی در حدود یک پنجم رشد سال های قبل کاهش یافته است. در عصر تحولات عظیم اقتصادی، پیشگویی اوضاع آسان نیست، و عاقلانه نیست که بر اساس این احتمال که توسعه ی اقتصادی بزودی از سر گرفته خواهد شد، عمل کنیم.

تعدادی از کشورهای محاط به خشکه ی آسیای میانه که دارای منابع سرشار می باشند، در حال حاضر تلاش و فعالیت های مشابه را در خصوص متنوع سازی فعالیت های صادراتی، گسترش دسترسی به مارکیت ها، جلب سرمایه گذاری خارجی در سکتور تولیدات و پروسس محصولات زراعتی (و همچنان صنایع استخراجی)، و اتخاذ گام های نخست در راستای انکشاف سکتورهای خدماتی پیش رفته انجام می دهند. این امر باعث افزایش رقابت بین کشورهای منطقه می گردد. باید توجه شود که این وضعیت منجر به تشدید موانع تجارتي در برابر صادر کنندگان افغانستان نشود. تجارت وسیع و قوی در بین منطقه به نفع تمام کشورها خواهد بود و منتج به تقویت منطقه در رقابت جهانی خواهد گردید. مثال خوب نقش همکاری تجارتي و ترانزیتی، توافق نامه های دوجانبه اخیر میان افغانستان و ازبکستان است که به توسعه ی صادرات افغانستان کمک خواهد کرد.

فعالیت های بین المللی همسایگان آسیای مرکزی شان، اثر می گذارد. افغانستان باید به کانال های تجارت و سرمایه گذاری که این دو کشور ممکن عرضه کنند، توجه دقیق نماید. هرچند فضای کلی تجارت خارجی سرشار از سیالیت و عدم اطمینان است، ولی بعضی مارکیت های خارجی وجود دارند که افغانستان می تواند در آنها بصورت پایدار فعالیت نماید. صادرات افغانستان به کشورهای اروپایی در حال حاضر ۱۲ فیصد کل صادرات کشور را تشکیل می دهد و بر اساس برنامه ی موسوم به «همه اجناس به جز اسلحه و مهمات» از تعرفه و سهمیه بندی معاف می باشد. در سایر مارکیت های مهم و بزرگ مانند ایالات متحده امریکا، چین، کانادا و چین نیز برای صدور محصولات افغانی در مقایسه با محصولات سایر کشورهای صادر کننده، شرایط مناسب تر وجود دارد. کشور هندوستان هم منحصبت عضو سازمان تجارت جهانی و هم منحصبت یکی از کشورهای رو به انکشاف در موافقت نامه ی ساحه ی آزاد تجارت کشورهای آسیای جنوبی (سفتا) بعضی امتیازات مهم و ترجیحی را مانند برنامه ترجیحی تعرفه های گمرکی برای کشورهای کمتر انکشاف یافته در نظر گرفته است و افغانستان می تواند از این برنامه مستفید گردد. با این حال، حتی این عناصر ثبات نیز با محدودیت هایی مواجه می باشند، از جمله قواعد سخت گیرانه در مورد سند مبادا، و تردیدها نسبت به تحول آتی تقاضا حداقل در برخی از این اقتصادها را می توان نام برد.

در اخیر برای افغانستان محاط به خشکه، تجارت از راه زمین از اهمیت بالایی برخوردار است. خوشبختانه وصل شدن افغانستان با کشورهای همسایه و سایر کشورها از طریق دهلزهای هوایی و امضای موافقتنامه هایی چون چاپهار با ایران و هند در سال ۲۰۱۶، امضای موافقتنامه با ازبکستان در اواخر سال ۲۰۱۷، موافقتنامه راه لاجورد با آذربایجان، گرجستان، ترکیه و ترکمنستان و افتتاح بندر چاپهار گام های بسیار موثر بوده است.

کشورهای خلیج فارس و کشورهایی که عضویت سازمان سارک را دارند، دارای مارکیت های بالقوه جهت جذب اجناس صادراتی افغانستان بوده ولی در عین حال تا اندازه ای کشورهای متذکره با تولیدات افغانستان در مارکیت های منطوقی رقابت می نمایند. کشورهای چین و هندوستان به سرعت در حال رشداند و اقتصادشان بسرعت متحول می شوند. این دو کشور در عرصه ی تولید و بخش های مختلف خدمات بسیار قدرتمند شده اند، و اقدامات آنها، از جمله در عرصه ی مالی، به صورت قابل ملاحظه بر

پالیسی ملی تجارت افغانستان بر بنیاد دستاوردهای اخیر و به هدف اطمینان از ازدیاد صادرات افغانستان از جمله تطبیق موثر موافقتنامه های فوق الذکر، تدوین شده است.

در حال حاضر افغانستان تعداد از محموله های تجارتي را از مسیر بندر چاپهار به شهر ممبی هندوستان صادر نموده است، و در اوایل سال ۲۰۱۹ محموله های تجارتي که شامل سنگ مرمر و میوه جات تازه بود از مسیر راه لاجورد به کشورهای ترکیه و آذربایجان صادر گردید.

© ITC/David Fox

۲. مبانی و اهداف پالیسی ملی تجارت افغانستان

۲.۱. مبانی

- حرکت تدریجی به سوی بهبود بیابلاس تجارتي و در سطح کل بیابلاس تادیات بین المللی افغانستان، ایجاد می‌نماید تا محیط اقتصادی سازنده برای سرمایه‌گذاری، تولید و صادرات در افغانستان ایجاد گردد. درعین حال باید سایر فعالیت‌های اقتصادی داخلی روی دست گرفته شود تا بدیل مناسب داخلی برای اجناس و کالاهایی که از روی ضرورت وارد می‌شوند، فراهم گردد.
- این نوع محیط تنها در صورتی فراهم خواهد شد که فعالیت‌ها و تلاش‌های مناسب و همه جانبه از طرف ادارات ذیربط سکنتور عامه و خصوصی انجام شود که روی اهداف و مقاصد مشترک توافق دارند و برای دست‌یابی به آن مقاصد از امکانات و ظرفیت‌های مشترک خود استفاده نمایند. تطبیق پالیسی ملی تجارت افغانستان نیازمند تلاش ملی می‌باشد.
- این کار از طریق ایجاد محیط داخلی اقتصادی میسر خواهد بود که شرایط ذیل را برآورده سازد:
- تا جایی که ممکن است، فراهم‌آوری شرایط پایدار اقتصاد بزرگ.
- طرح و تطبیق پالیسی‌های واضح و منسجمی که پایدار بوده و بطور دلخواه تغییر داده نشود.
- فراهم‌آوری پالیسی‌های تشویقی برای صادرکنندگان که در مطابقت با سایر اولویت‌ها و تعهدات افغانستان باشد (مانند افزایش عواید، تامین تجارت رقابتی و عادلانه و رعایت آن عده قواعد بین‌المللی تجارت که افغانستان متعهد به اجرای آن‌ها است).
- جلب سرمایه‌گذاری‌های مستقیم خارجی.
- در ارتباط به تقویت حضور افغانستان در مارکیت‌های خارجی، پالیسی ملی تجارت افغانستان می‌تواند منحصبت یک سند ارزشمند و مهم در ساحات ذیل تلقی گردد:
- کمک با صادرکنندگان در قسمت دریافت و کسب معلومات درباره‌ی آن بازارها (تحقیق بازار)
- مدیریت و حمایت همه جانبه‌ی ابتکارات جهت تقویت شهرت تجارتي افغانستان (ایجاد و انکشاف برند تجارتي).
- مذاکره درمورد تدابیر گوناگون بخاطر ایجاد شرایط مناسب برای تاجران افغان و کسب اطمینان از این که طرف‌های تجاری صادرکنندگان افغان موانع غیرتوجه‌پذیر بالای آنان اعمال نکنند (دیپلوماسی تجاری).
- چالش عمده فرا راه پالیسی تجارت، تهیه‌ی چهارچوب منسجم برای این پالیسی و سایر پالیسی‌هایی است که به منظور رفع موانع عمده در برابر تشبثات افغان، ایجاد شده است. پالیسی ملی تجارت افغانستان این کار را از طریق رویکردی انجام می‌دهد که دارای دو ویژگی است:
- در این رویکرد تمام موانع و مشکلات از پایین به بالا مورد تحلیل و ارزیابی قرار می‌گیرد.
- در این رویکرد اقدامات لازم جهت رفع موانع از طریق استراتژی منسجم بالا به پایین تعریف می‌گردد. بنابراین در بخش‌های ذیل دیدگاه کلی، اهداف و اصول پالیسی ملی تجارت افغانستان ارایه گردیده است و بعداً در بخش سوم درمورد مجموعه‌ای از اقدامات جداگانه‌ای که باید بعنوان بخشی از پالیسی ملی تجارت افغانستان انجام گیرند، توضیحات مفصل ارایه شده است.

۲.۲. دیدگاه

” پالیسی ملی تجارت افغانستان یک پالیسی پایدار، مبتنی بر اقتصاد بازار و معطوف به انکشاف می‌باشد که هدف آن تسریع روند رشد اقتصادی، افزایش فرصت‌های اشتغال و عواید، و کاهش فقر است تا شرایط زندگی مناسب برای تمام افغان‌ها فراهم گردد.“

بود که از طریق سازمان تجارت جهانی ایجاد شده‌اند و نیز در مطابقت با تعهدات چندجانبه و منطقوی کشور در عرصه تجارت و ترانزیت خواهد بود. درعین حال تلاش صورت خواهد گرفت تا سایر کشورها نیز تعهدات خود را اجرا کنند و از اعمال موانع تجارتي غیرموجه ابا ورزند.

دیدگاه پالیسی ملی تجارت افغانستان در مطابقت با پلان استراتژی‌یک وزارت صنعت و تجارت و چارچوب ملی صلح و انکشاف افغانستان قرار دارد.^۱ پالیسی ملی تجارت افغانستان در عرصه‌ی رقابت در بازارهای خارجی و داخلی اجناس و خدمات افغانی را مورد حمایت همه جانبه قرار می‌دهد، و به همین ترتیب به منظور ارتقای جایگاه افغانستان در زنجیره‌ی ارزش افزوده به سطح منطقه و جهان صادرات افغانستان را حمایت می‌نماید. رژیم تجارت افغانستان کاملاً در مطابقت با قوانین و ساختارهای بین‌المللی خواهد

^۱ درضمیمه ب معلومات لازم در این مورد ارایه گردیده است.

۲.۳. اهداف

ماموریت پالیسی ملی تجارت افغانستان که مشخص کننده هدف کلی آن می‌باشد، موازی با دیدگاه این پالیسی، در مطابقت با اهداف درازمدت وزارت صنعت و تجارت مندرج پلان استراتژیک این وزارت، طرح و ترتیب یافته است. چنانچه در پلان استراتژیک وزارت گفته شده است، انکشاف اقتصاد افغانستان به وسیله ازدیاد سرمایه‌گذاری، گسترش صنایع و تشبثات کوچک و متوسط و رشد تجارت متوازن به منظور ایجاد اشتغال و افزایش عواید اتباع کشور عملی می‌گردد. با در نظر داشت این هدف، اهداف کلی پالیسی ملی تجارت افغانستان که در مطابقت با چهار هدف استراتژیک وزارت صنعت و تجارت طرح ریزی شده، ذیلآ ارایه گردیده است:

انکشاف صادرات و تولیدات داخلی افغانستان از طریق کاهش کسر بیلانس تجاری فراهم آوری تسهیلات تجاری و ترویج فرصت‌های صادراتی و دسترسی به مارکیٹ، انکشاف و توسعه رقابت در عرصه تجارت و سکتورهای صنعتی، تقویت مارکیٹ‌های داخلی، ارتقای ظرفیت کاری وزارت صنعت و تجارت و نهادهای حمایت کننده تجارت و تقویت محیط مساعد برای تجارت که منجر به رشد اقتصادی، اشتغال زایی، و کاهش فقر میشود.

ناشده بخش عمده صادرات را تشکیل می‌دهند. این محصولات به چند مارکیٹ محدود صادر می‌شوند و در نتیجه افغانستان در برابر شوک‌های اقتصادی آسیب پذیر است.

- مارکیٹ‌های داخلی شدیداً متکی به اجناس وارداتی است، و این وابستگی به نوبه خویش منجر به ایجاد بیلانس تجاری بی‌ثبات گردیده است.
- در نظام تعرفه‌های گمرکی یک سلسله معافیت‌های غیرمعقول وجود دارد و بصورت عموم، پالیسی تعرفه فاقد رویکرد استراتژیک است.
- در افغانستان، هزینه نقدی و زمانی معاملات تجاری، قسماً به دلیل محاط به خشکه بودن کشور، در مقایسه با معیارات بین‌المللی بلندتر است.
- ارقام احصایوی قابل اعتبار و مورد نیاز وجود ندارد و مهارت‌های تجاری و ظرفیت انجام مذاکره در سطح پایین قرار دارد.
- نکته آخر این که ظرفیت‌های نهادی برای تعیین پالیسی تجارت و کمک به صادرکنندگان باید بصورت مداوم بهبود یابد تا توان رقابتی تجارت کشور حفظ شود.

پالیسی ملی تجارت افغانستان در پاسخ به چالش‌ها و مشکلات فوق‌الذکر، اهداف ذیل را که در برآوردن مقاصد کلی کمک می‌نمایند، تشخیص و شناسایی نموده است:

۱. هدف مشخص ۱: ارتقای ظرفیت رقابتی محصولات صادراتی

افغانستان از طریق رفع محدودیت‌ها و موانع در خصوص تهیه و یا عرضه اموال صادراتی، و همچنان از طریق سرمایه‌گذاری مستقیم خارجی و ایجاد زون‌های خاص اقتصادی؛ فراهم کردن خدمات انکشافی تجارت، از جمله سیستم معلومات تجاری هدف‌مند و سریعی که به صادرکنندگان فرصت توسعه بازارهای موجود و ورود به بازارهای تازه را بدهد؛ و بهبود محیط تجاری از جمله از طریق ایجاد پروسه‌های پیشرفته‌ی حل منازعات و ساده‌سازی بیشتر پروسه‌های اخذ و تجدید جواز شرکت‌های تجاری.

- برای دستیابی به این هدف و ایجاد رابطه‌ی متوازن میان ادغام تجاری و انکشاف پایدار اقتصاد داخلی، پالیسی ملی تجارت به موانع گوناگون در برابر سرمایه‌گذاری، تولید و صادرات شرکت‌ها رسیدگی خواهد کرد.
- با وجود پیشرفت‌ها و انکشافات در سال‌های اخیر، موانع و مشکلات ذیل بصورت مداوم سبب کاهش رقابت گردیده و محدودیت‌هایی را فرا راه تجارت در افغانستان ایجاد نموده است:

- تعداد محدود شرکت‌های افغانی در مارکیٹ‌های بین‌المللی فعالیت دارند که بیانگر سطح پایین قابلیت تولید و بهره‌وری می‌باشد. بصورت عموم کیفیت اجناس و خدمات تولید شده در افغانستان در سطح پایین قرار دارد. این وضعیت نه تنها ناشی از موجودیت تکنالوژی ضعیف و کمبود زنجیره‌ی ارزش می‌باشد بلکه به دلیل مصرف‌گزار در عرصه‌ی اجراءات تجارتی و عدم موجودیت پالیسی‌ها و محیط مقرراتی مناسب برای تجارت، به میان آمده است.

۲. هدف مشخص ۲: ترویج و انکشاف تولیدات و تجارت داخلی با در نظر داشت مزایای رقابتی از طریق

حمایت از سکتورها و مولدین دارای ظرفیت بالقوه در قسمت عرضه‌ی اموال به مارکیٹ داخلی و حصول اطمینان از رقابت عادلانه و نیز حمایت از صنایع داخلی در برابر رقابت ناعادلانه‌ی محصولات وارداتی.

۳. هدف مشخص ۳:

بازنگری تعرفه‌های گمرکی از طریق ایجاد تغییرات بنیادی

در تنظیمات تعرفه‌ها و همچنان ساده ساختن رژیم معافیت تعرفه‌های گمرکی و بررسی تعرفه‌ها با در نظر داشت بیلانس عواید و اهداف انکشاف صنعتی.

۴. هدف مشخص ۴:

کاهش مصارف تجارت و زمان مورد نیاز برای فعالیت‌های تجاری

در سرحدات، از طریق تهیه و ترتیب چارچوب تسهیلات تجاری به هدف ساده‌سازی پروسیجرهای وارداتی، صادراتی و ترانزیتی بشمول اسناد و طرزالعمل‌های گمرکی.

در شکل ۱ بررسی اجمالی ساختار اهداف ذریعه شکل گرافیکی ارائه گردیده است. چارچوب نتایج پالیسی ملی تجارت افغانستان در ضمیمه الف این سند گنجانیده شده است. منبع اولیه ی این چارچوب را سند چارچوب صلح و انکشاف ملی افغانستان و همچنان پلان استراتژیک -۲۰۱۶-۲۰۲۰ وزارت صنعت و تجارت تشکیل می دهد. این چارچوب کمک می کند که تا جای ممکن اقدامات پالیسی ملی تجارت افغانستان با چارچوب وسیع تر انکشاف اقتصادی و همچنان سند استراتژیکی که برای وزارت صنعت و تجارت، تطبیق کننده ی اصلی این پالیسی، قبلاً تصویب شده است، مطابقت داشته باشد. با درنظرداشت وسعت اقدامات پالیسی تجارت که لازمه ی رسیدگی و توجه حکومت به مسایل متعدد شناسایی شده در عرصه ی تجارت می باشند، چارچوب نتایج پالیسی ملی تجارت افغانستان بطور وسیع و عمیق تدوین شده است.

۷. **هدف مشخص ۵: توسعه ی دسترسی به مارکیت ها برای اجناس و خدمات افغانی در سطح منطقه و جهان** از طریق تحکیم موافقتنامه های تجارتی و ترانزیتی در سطح منطقه، منجمله شناسایی مسیرهای ترانزیتی بدیل، و روی دست گرفتن اقدامات به منظور کسب منفعت از موافقتنامه های تجارتی ترجیحی و عضویت در سازمان تجارت جهانی، به شمول تطبیق موافقتنامه تسهیلات تجارتی .

۷.۱ **هدف مشخص ۶: افزایش موثریت و مثریت کاری در نهادها و ادارات حمایت کننده ی تجارت بشمول وزارت صنعت و تجارت** از طریق ساده و موثرسازی ساختارهای اداری به منظور حصول اطمینان از اینکه تصامیم اثرگذار روی شرایط و فعالیت های تجارتی در اسرع وقت اتخاذ می گردد، و همچنان ارتقای ظرفیت نهادها و ادارات حمایت کننده ی تجارت و بهبود گفتمان سکتورهای عامه و خصوصی در عرصه تجارت.

شکل ۱: ساختار اهداف پالیسی ملی تجارت افغانستان

خلاصه، هرچند افغانستان از نظر منابع، شرایط و ظرفیت های لازم برخوردار است تا در آینده ی نزدیک بطور موفقیت آمیز به اقتصاد جهانی ملحق شود، اما منابع به نفس خود برای این کار کافی نیست. افغانستان برای استفاده از اهرم تجارت برای توسعه ی فراگیر اقتصادی باید از منابع خود بصورت موثر بهره برداری نماید، موانع شناسایی شده را برطرف کند، و از وضعیت کنونی که حاکی از تجارت محدود، صادرات محصولات ابتدایی و واردات محصولات نهایی و پروسس شده است، عبور کند. پالیسی ملی تجارت افغانستان به هدف تسهیل این عبور تدوین شده است.

۲.۴. اصول رهنمودی

را بهبود بخشد. تا حد امکان، شاخص‌ها، اهداف و نظارت بر اساس چند صورت خواهد گرفت تا برنامه‌ها و اقدامات با دیدگاه ترویج تساوی چندر طرح و تنظیم گردند.

۲.۴.۳. حکومت‌داری خوب و شفافیت در پالیسی‌ها و اقدامات

شفافیت در احکام و مواد قوانین و مقررات مربوط به سکتور خصوصی از جمله موضوعات جدانپذیر برای تقویت محیط مساعد تجارت بوده و پیش شرط تجارت ملی و بین‌المللی محسوب می‌گردد. محیط مساعد و پایدار برای تجارت و سرمایه‌گذاری و انکشاف شفاف قوانین تجارتی و انفاذ آنها را تضمین می‌نماید. علاوه بر آن، قوانین و مقررات شفاف، واضح و پیش‌بینی شده از شاخص‌های تضمین‌کننده و مهم در عرصه‌ی مبارزه با فساد محسوب می‌گردد.

- برای دست‌یابی به دیدگاه ملی در تحول اقتصادی و تجارتی، لازم است تا سیستم تجارتی شفاف و قابل پیش‌بینی به وجود آید و نیز حکومت‌داری خوب و حاکمیت قانون در سطح بنیادی مورد توجه قرار گیرد. این امر شامل عناصر کلیدی از جمله موارد ذیل می‌گردد:
- نظام حکومت‌داری خوب که در آن تمام شهروندان، بخصوص زنان و گروه‌های جامعه مدنی حضور موثر و فعالانه داشته و در اشتراک‌شان هیچ گونه مانع وجود نداشته باشد.
- نهادها و ادارات شفاف و حسابده که مشوق توسعه همکاری و تأمین هماهنگی میان مراجع ذیدخل باشد، به نفع اهداف ملی انکشافی کشور بوده و از عملکردهای مفسدانه جلوگیری به عمل می‌آورند.
- فرهنگ سیاسی که مانع سیاست مبتنی بر منافع شخصی و جناح‌گرایی گردد، و از قوم و خویش پرستی در پالیسی‌ها و برنامه‌های اثرگذار بر تجارت جلوگیری می‌نماید.
- بیروکاری موثر و کارایی که در تطبیق منصفانه و سریع مقاصد نیک حکومت بر بر شفافیت، مناعت طبع و اعتماد به نفس استوار باشد.
- سیستم قضایی بی طرف، مستقل و آزاد از فشارهای دولت و گروه‌های سیاسی که شهروندان و اشخاص حقوقی به آسانی به آن دسترسی داشته باشند.
- پالیسی ملی تجارت افغانستان وضعیت حساس سیاسی و نفوذی را که مسایل سیاسی در طول سال‌ها بر مدیریت امور تجارت کشور داشته است، بطور کامل اذعان می‌کند. برای اطمینان از این که سکتور تجارت در افغانستان شاهد قوانین و مقررات شفاف و قابل پیش‌بینی باشند، پالیسی ملی تجارت افغانستان اصول رهنمودی ذیل را رعایت می‌نماید:
- وزارت صنعت و تجارت که در تشویق و رشد سکتور خصوصی و تطبیق پالیسی حمایتی برای سکتور تجارت مسئولیت دارد، اطمینان خواهد داد که تمام قوانین و مقررات مربوط به تجارت شفاف، قابل دسترس و قابل فهم بوده و بصورت موثر تنفیذ خواهند گردید. این امر ایجاب می‌کند تا تمام قوانین و مقررات در انترنرت نشر گردد.
- وزارت صنعت و تجارت در خصوص طرح قوانین و مقررات مرتبط به تجارت با سکتور خصوصی (تمام اتاق‌ها) مشورت می‌نماید و برای جوانب ذیدخل فرصت ابراز نظر درمورد اقدامات مقرراتی فراهم می‌سازد.
- وزارت صنعت و تجارت اقداماتی را جهت ارزیابی تأثیرات مقرراتی در خصوص طرح اسناد تقنینی به منظور جلوگیری از مصارف غیرضروری برای جوانب ذیدخل در تجارت اتخاذ خواهد نمود.

- تمام اقدامات و برنامه‌های طرح شده تحت پالیسی ملی تجارت افغانستان توسط یک سلسله اصول بنیادی و مشترک رهنمایی خواهد گردید:
- بهبود انسجام و سازگاری پالیسی از طریق تفکیک موضوعاتی که بطور مستقیم و غیرمستقیم به پالیسی تجارتی ارتباط دارند.
- ترویج تساوی چندر.
- حکومت‌داری خوب و شفافیت در پالیسی‌ها و اقدامات.

۲.۴.۱. بهبود انسجام و سازگاری پالیسی - موضوعاتی که دارای ارتباط مستقیم و غیرمستقیم با پالیسی تجارتی می‌باشند.

مسوده‌ی پالیسی ملی تجارت افغانستان در شرایطی طرح و ترتیب یافته است که تجارت با چالش‌های فراوان روبرو است. در پاسخ به این وضعیت، افغانستان باید در سال‌های ۲۰۱۹ الی ۲۰۲۳ از یک جانب در قسمت بهبود رقابت در عرصه‌ی تجارت از طریق فراهم‌آوری تسهیلات در سکتورهای تولیدی و سرمایه‌گذاری‌ها در مارکیت‌های داخلی سعی و تلاش ورزد و از جانب دیگر از طریق تقویت ظرفیت عرضه‌ی صادرات و تشویق و حمایت صادرات موجود تلاش نماید. پالیسی ملی تجارت افغانستان اول متشکل از یک سلسله اقداماتی است که بصورت مستقیم انکشاف تجارت را هدف قرار نمی‌دهند ولی به هرحال تجارت را تشویق می‌کنند ("تدابیر غیرمستقیم پالیسی تجارت")، و نیز تغییرات در قوانین و طرزعمل‌های موجود که اکثرأ حاوی موانع مشخص در برابر تجارت می‌باشند ("اقدامات مستقیم پالیسی تجارت"). ارتباطات میان اقدامات متعدد پیش‌بینی شده در پالیسی ملی تجارت افغانستان جامع و منسجم می‌باشد. هرچند انسجام و سازگاری با سایر پالیسی‌های حکومت - از جمله مسایل مالیاتی، انکشاف سکتور خصوصی، پالیسی اجتماعی و آموزشی و غیره - نیز از اهمیت مشابه برخوردار می‌باشند. به این منظور، سازگاری پالیسی ملی تجارت و چهارچوب ملی صلح و انکشاف ملی افغانستان نقطه‌ی آغاز بوده است، و سازگاری با سایر پالیسی‌ها و استراتژی‌ها از جمله استراتژی ملی صادرات و اولویت ملی برای انکشاف سکتور خصوصی ۲۰۱۸-۲۰۱۳ در جریان تسوید مدنظر گرفته شده است. با این حال، در جریان تطبیق، می‌توان با ایجاد چارچوب نهادی جامع و فراگیر برای پالیسی، هماهنگی داومدار را ایجاد کرد (به بخش 3 در ذیل مراجعه شود).

۲.۴.۲. ترویج تساوی چندر

محو خشونت و تبعیض در برابر زنان، ارتقای ظرفیت‌های کاری آنها و ترویج رهبری آنها از اهداف عمده و اساسی دولت جمهوری اسلامی افغانستان می‌باشد تا از مشارکت و حضور مساویانه زنان در تمام عرصه‌های زندگی اطمینان حاصل گردد. در ماده ۲۲ قانون اساسی افغانستان تصریح یافته است که هر نوع تبعیض و امتیاز بین اتباع افغانستان ممنوع است. اتباع افغانستان اعم از زن و مرد در برابر قانون دارای حقوق و وجایب مساوی می‌باشند. وزارت صنعت و تجارت به تساوی چندر کاملاً متعهد است.

پالیسی ملی تجارت افغانستان چالش‌ها و مشکلاتی را که زنان هنگام پیشبرد فعالیت‌های تجارتی در سطح منطقه و جهان مواجه می‌گردند، شناسایی و رفع می‌نماید. این مشکلات و چالش‌ها عبارتند از عدم دسترسی به گزینه‌های مالی، موانع غیرتعرفوی گمرکی در برابر تجارت، عدم دسترسی به فرصت‌های بدیل اقتصادی به دلیل فعالیت‌ها در سکتور غیررسمی و فقدان ظرفیت کافی برای رشد و انکشاف تجارت. پالیسی ملی تجارت افغانستان رسیدگی به چالش‌ها و مشکلات متذکره را از طریق روش‌های ذیل پیشنهاد می‌نماید: در بخش‌هایی از تجارت که حضور متشبهین زن در آن‌ها پررنگ است، تلاش همه جانبه صورت خواهد گرفت تا مولدیت کارشان افزایش یابد، فعالیت‌های‌شان از صنایع دستی، میوه‌ی خشک و چند سکتور محدود دیگر فراتر رود و به سایر سکتورهای تجارتی که احساس می‌کنند برای‌شان نفع خواهد داشت، توسعه یابد. ضمناً تلاش صورت خواهد گرفت که پالیسی ملی تجارت افغانستان محیط تجارتی آنان

۳. ساحات پالیسی

نظارت، ساحات اساسی پالیسی ملی تجارت افغانستان مطابق و موازی با شش هدف مشخص فوق الذکر قرار دارد. به هدف رفع موانع کلیدی، در هر ساحه‌ی پالیسی یک تعداد اقدامات شناسایی گردیده است. در شکل ۲ معلومات فشرده در این مورد ارائه شده است.

در این بخش مواردی که نقاط محوری پالیسی ملی تجارت افغانستان را تشکیل می‌دهند و همچنان تاثیرات مهم و چشمگیر را روی فعالیت‌های تجاری افغانستان وارد می‌نمایند، مورد بحث قرار می‌گیرد. در حقیقت پالیسی تجارت در قرن بیست و یکم کار یک نهاد نیست، بلکه نیازمند همکاری میان نهادهای مختلف می‌باشد. به منظور ایجاد سهولت در پروسه‌ی تطبیق و

شکل ۲ : معلومات فشرده درمورد ساحات پالیسی و اقدامات پالیسی ملی تجارت افغانستان

(CC BY-NC-ND 2.0) World Bank Photo Collection @flickr

حکومت افغانستان در برابر تمام ساحات پالیسی تعهد مساوی دارد. ساحات پالیسی به ترتیبی ارایه شده است که از برنامه‌های مشخصی که افغانستان به شکل یک جانبه قادر به تطبیق آن‌ها می‌باشد (چهار ساحه اول پالیسی) شروع و به فعالیت‌هایی می‌رسد که متکی به اقدامات مشترک با شرکای تجاری به سطح منطقوی و بین‌المللی می‌باشند (ساحه ۵ پالیسی) و در پایان به موضوعات اداری و حقوقی (ساحه آخر پالیسی) پرداخته شده است. در حقیقت در موجودیت تعداد زیادی از محدودیت‌ها و مشکلات، اولویت‌بندی فعالیت‌ها یک اندازه مشکل است. در عین زمان، هدف پالیسی ملی تجارت افغانستان نمی‌تواند حل و رفع تمامی چالش‌ها باشد. یک سلسله فعالیت‌ها و اقدامات پالیسی که بدون شک در قسمت توسعه رقابت سکتور خصوصی افغانستان ضروری است ولی به سکتور تجارت مستقیماً ارتباط ندارد، مورد بحث قرار نگرفته‌اند. این موارد شامل دسترسی به خدمات مالی (غیر از خدمات مالی تجاری) و یا بهبود زیربنای اقتصادی مانند انرژی برق، آب، مخابرات و ارتباطات می‌باشند (هرچند زیربنای تجاری در نظر گرفته شده‌اند) که در سایر اسناد پالیسی کشور مطرح گردیده‌اند.

از لحاظ تطبیق، ساحات پالیسی و اقدامات پیشبینی شده در پالیسی ملی تجارت افغانستان تحت مسئولیت تعدادی از وزارت‌ها و ادارات قرار دارد که وزارت صنعت و تجارت تنها یکی از این نهادها است. پالیسی ملی تجارت افغانستان جزئیات بیشتری را برای آن‌عده ساحات و اقداماتی که تحت مسئولیت مستقیم وزارت صنعت و تجارت قرار دارند، ارایه می‌کند. فعالیت‌ها و اقدامات مشخص شده در سایر ساحات پالیسی مسئولیت دیگر نهادها و ادارات ذیربط بوده و در پالیسی ملی تجارت منطبق و اهداف آن‌ها مورد بحث قرار گرفته است. برای ساحات متذکره، وزارت صنعت و تجارت با وزارت یا نهادی مسئول در قسمت ساختار اقدامات خاص همکاری نموده و زمینه‌ی هماهنگی میان اقدامات را فراهم می‌کند. در تعیین تمام اقدامات از جمله پالیسی‌های تعرفوی، باید با سکتور خصوصی از قبل مشوره صورت گیرد.

برای هر ساحه‌ی پالیسی که شناسایی شده، پالیسی ملی تجارت افغانستان در بخش‌های ذیل مبنای منطقی اقدامات تعیین شده، اهداف مشخصی که تعقیب می‌گردند، شاخص‌ها، مقاصد برای سنجش پیشرفت، فعالیت‌های اصلی و نهادی تطبیق‌کننده را معرفی می‌نماید. در موارد ضروری ارتباط آنها به سایر پالیسی‌ها نیز بیان گردیده است.

۳.۱. ساحه‌ی پالیسی ۱: توسعه ظرفیت رقابتی صادرات افغانی از طریق رفع موانع عرضه

بنابراین اقدامات پالیسی ملی تجارت افغانستان تحت این ساحه‌ی پالیسی (شکل ۳) مشکلات و چالش‌های مربوط به زیربنای تجاری، محیط تجاری و محیط سرمایه‌گذاری برای فعالیت صادراتی (از طریق ایجاد زون‌های خاص اقتصادی)، انکشاف صادرات (از جمله استفاده‌ی بیشتر از اتشه‌های تجاری)، خدمات مالی تجاری و مسایل مختص به سکتورهای مشخص را مرفوع خواهد ساخت.

ظرفیت رقابتی محدود اجناس و خدمات افغانی (به جز بعضی از محصولات برگزیده که اکثر زراعتی‌اند) منجر به تمرکز وسیع صادرات روی چند محصول مشخص گردیده که این امر به نوبه خویش منتج به آسیب‌پذیری سیستم اقتصادی افغانستان در برابر تحولات اقتصادی خارجی می‌گردد. بنابراین هدف عمده و اساسی پالیسی ملی تجارت افغانستان عبارت از ایجاد شرایط مناسب برای متنوع‌سازی و افزایش صادرات به منظور رشد اقتصادی و کاهش کسر بیابانس تجاری افغانستان است.

این موضوع نیاز به رفع یک سلسله محدودیت‌ها بشمول عدم موجودیت زیربنای کافی مورد نیاز از لحاظ فیزیکی و غیرفیزیکی (کیفیت) و نبود حمایت لازم برای صادرکنندگان بالقوه دارد.

شکل ۳: اقدامات پالیسی ملی تجارت افغانستان مربوطه به ساحه‌ی پالیسی ۱: انکشاف رقابت در عرصه‌ی صادرات

۳.۱.۱. بهبود و انکشاف زیربناها و خدمات تجاری

مبنی منطقی: موجودیت زیربنای فعال ترانسپورتی یکی از شرایط مهم برای پیشبرد فعالیت‌های تجاری بخصوص توسعه‌ی رقابت در عرصه صادرات محسوب می‌گردد. برعکس سرک‌های ناهموار و نبود خط آهن و تسهیلات مناسب در میدان‌های هوایی، بنادر از محدودیت‌ها و موانع عمده و اساسی در برابر صادرات و واردات محسوب می‌شوند. این موانع بخصوص، کار صدور محصولات فاسدشدنی را مشکل می‌سازند.

جمهوری اسلامی افغانستان به محدودیت‌های زیاد در خصوص زیربنای ترانسپورتی مواجه است. در تازه ترین رده بندی شاخص اجراء لوژیستیکی بانک جهانی در سال ۲۰۱۸، در شاخص زیربنای تجاری، افغانستان از میان ۱۶۰ کشور مقام ۱۵۸ را بخود اختصاص داده بطور مثال در حال حاضر محدودیت‌های زیادی در بخش ذخایر و سردخانه‌ها است که تجارت اجناس سریع الفساد را متضرر می‌سازد. این سهولت‌ها برای صادرکننده گان زمینه را مساعد می‌سازد تا اجناس خود را بطور درست نگهداری کنند و از ضایعات و زیان در صادرات جلوگیری بعمل آید.

به منظور اتخاذ اقدامات مناسب برای رفع نیازمندی‌های زیربنایی، برنامه دهلز منابع ملی و منطقی روی اخذ فواید سرمایه‌گذاری در سکتورهای منابع طبیعی و معادن به شمول زیربنای حمایتی جهت انکشاف سیستم اقتصادی افغانستان به صورت وسیع تمرکز نموده است. ترانسپورت و سایر زیربناها به شمول تولید و عرضه انرژی برق بخش جداناپذیر برنامه‌ی دهلز های منابع ملی و منطقی، و برنامه‌ی اولویت‌های ملی برای انکشاف زیربناها می‌باشد.

در عین زمان، حکومت افغانستان وجوه مالی محدود برای انکشاف زیربناها در اختیار دارد. برنامه‌ی اشتراک سکتور خصوصی در انکشاف زیربناها می‌تواند خلاهای مربوط به تامین وجوه مالی را برآورده سازد و موثریت تهیه‌ی خدمات عامه را افزایش دهد. برنامه‌ی اشتراک سکتور خصوصی در انکشاف زیربنا به نوبه‌ی خویش وابسته به محیط مناسب سرمایه‌گذاری است که در سند پالیسی ملی تجارت افغانستان به آن پرداخته شده است (به بخش ۳.۱.۳ مراجعه شود).

هدف: بهبود زیربنای تجاری و ترانسپورتی (بشمول ذخایر و سردخانه‌ها) جهت کاهش ضایعات و ایجاد تسهیلات در قسمت انتقال اجناس از نزد مولدین افغان به مارکیت‌های داخلی و صادراتی در برابر مصارف کم تر.

اداره‌ی مسئول: وزارت صنعت و تجارت در هماهنگی با وزارت‌ها و ادارات ذیدخل در خصوص رسیده گی با این چالش‌ها هماهنگی و حمایت مینماید ادارت مربوطه شامل وزارت مالیه، وزارت ترانسپورت، وزارت کار و امور اجتماعی، وزارت زراعت، آبیاری و مالداري، اداره ملی خط آهن افغانستان، وزارت شهر سازی و اراضی، و اداره ملی تدارکات میباشد.

۳.۱.۲. بهبود کیفیت زیربناها

مبنی منطقی: ظرفیت کاری لازم جهت برآورده‌سازی مقررات تخنیکي و استانداردهای کیفیت در اشتراک و حضور فعال در تجارت بین‌المللی حیاتی است. افغانستان برای رعایت دایم استانداردهای بین‌المللی در مارکیت‌های جهانی باید در تولیدات و محصولات خویش معیارهای مشخص صحی، ایمنی، محیطی و تخنیکي را برآورده سازد. در مارکیت‌های مستهلك‌محور، محصولات و خدماتی که با معیارهای فوق‌الذکر مطابقت نداشته باشند، بصورت خودکار از صحنه بیرون می‌گردند. بدون سندی که ثابت سازد محصولات افغانی این شرایط را پوره می‌کنند، صادرات صورت نخواهد گرفت. با توجه به اقلام صادراتی افغانستان که بیشتر آن را محصولات زراعتی تشکیل می‌دهد، اهمیت رعایت معیارهای بین‌المللی صحی و ایمنی را نمی‌توان نادیده گرفت.

حکومت و سکتور تجارت جهت رعایت این معیارهای بین‌المللی مصارفی را متقبل خواهند شد، زیرا این امر نیازمند سرمایه‌گذاری قابل توجه در زیربنای جدید، تجهیزات، سیستم‌های مدیریت و منابع انسانی و در عین حال مصارف جاری ناشی از فعالیت‌های بررسی و آزمایش می‌باشد.

اداره‌ی ملی استاندارد افغانستان با هماهنگی وزارت صنعت و تجارت، وزارت صحت عامه، وزارت زراعت، آبیاری و مالداري از چندی پیش چارچوب مقرراتی را جهت تعیین استاندارد برای محصولات افغانی طرح و ترتیب داده است که از این طریق زمینه‌ی دسترسی اجناس افغانی را به مارکیت‌های خارجی تسهیل می‌نماید. سکتور خصوصی بصورت مکرر خواستار رهنمایی لازم در ارتباط به استانداردها و معیارهای مربوط به تجارت و مقررات تخنیکي در افغانستان و مارکیت‌های صادراتی شده است.

اداره‌ی ملی استاندارد افغانستان از جمله مسئولیت دارد تا از مولدینی که باید خود را با استانداردها، مقررات تخنیکي عیار سازند، حمایت نماید. تا این مولدین با موانع تخنیکي تجاری روبرو نشوند و بخصوص محصولات زراعتی خود را مطابق شرایط و معیارهای حفظ الصحه آماده کنند. بر اساس قوانین جدید مربوط به حفظ الصحه حیوانی و نباتی و موانع تخنیکي در برابر تجارت، تمام مسایل فوق‌الذکر رفع خواهد گردید.

هدف: برای بهره‌گیری از فواید تجارت، زیربنای تضمین کیفیت افغانستان باید بهبود یابد و چارچوب‌های مقرراتی لازم تکمیل گردند. صادرکنندگان و شرکت‌های تجاری نیاز به حمایت همه جانبه در رعایت استانداردهای بین‌المللی دارند، و در عین زمان لازم است تا حکومت اطمینان دهد که استانداردها، مقررات تخنیکي، طرز‌العمل‌های ارزیابی و معیارهای حفظ الصحه توسط کشورهای وارد کننده بر اساس شیوه‌های مغلق و بسیار پیچیده تطبیق نگردد و باعث ایجاد موانع در برابر صادرکنندگان افغان نگردد. برای این منظور اهداف ذیل طرح‌ریزی گردیده است:

- تطبیق کامل زیربنای کیفی موثر و کارآی متشکل از استانداردسازی، میترولوژی (تعیین وزن)، تامین کیفیت و آزمایش خدمات حمایتی با تعریف واضح از نقش و مسئولیت نهادهای ذیدخل و جلوگیری از تداخل خدمات و کنترل بیش از حد لزوم. این امر کمک می‌کند تا تمام صادرکنندگان نورم‌ها و استانداردهای بین‌المللی را برآورده ساخته

رئیس جمهور تایید شده است، بعهدہ دارد) و ریاست ثبت مرکزی فعالیت‌های تجاری می‌باشند. البته، علیرغم سعی و تلاش همه جانبه‌ی حکومت، روند سرمایه‌گذاری مستقیم خارجی در سال‌های اخیر کند بوده است.

■ بهبود بیشتر سیستم صدور جوازهای تجاری؛ در این اواخر پروسه‌ی ایجاد شرکت‌های تجاری در افغانستان از طریق تاسیس و فعال‌سازی ریاست ثبت مرکزی فعالیت‌های تجاری و مالکیت فکری سهولت ایجاد شده است. این اداره بحیث یک مرکز واحد عمل می‌کند که در آن ثبت شرکت‌ها، ثبت مالیات و نشر آن در جریده‌ی رسمی صورت می‌گیرد و از جریان ثبت جوازها صرفاً یک فیس مشخص اخذ می‌گردد. اخیراً طرز‌العمل‌های جوازدهی ترتیب گردیده و تعدیلات لازم در آن صورت گرفته و پروسه‌ی تطبیق آن آغاز گردیده است، چنانچه مدت جواز تجاری از یک سال به سه سال افزایش یافته است. با این حال لازم است بعضی اصلاحات لازم دیگر نیز جهت کاهش مصارف معاملات، افزایش توانایی رقابتی شرکت‌های افغانی در مارکیت‌های داخلی و صادراتی روی دست گرفته شود. طور مثال با توجه به نوع فعالیت سکتور، شرکت‌ها مسئولیت دارند تا جواز خویش را از وزارت‌های مربوطه کسب نمایند.

■ ارتقای ظرفیت برای ایجاد سیستم موثر و کارآ جهت حل منازعات تجاری؛ حل منازعات تجاری به قضایای منازعات تجاری در سطح داخلی و بین‌المللی ارتباط می‌گیرد. پروسه‌ی کاری محاکم تجاری بیش از حد پیچیده بوده و وقت‌گیر است. مطابق به شاخص‌های تجارت به طور اوسط حل و فصل یک منازعه تجاری در حدود ۱،۲۵۸ روز نیاز دارد و به صورت عموم جوابگوی نیازهای تشبثات نمی‌باشد. این موضوع نشان می‌دهد که لازم است خارج از سیستم محاکم، مکانیسمی برای حل منازعات تجاری ایجاد گردد. در سال‌های اخیر به‌منظور میانجی‌گری و ارایه‌ی خدمات تصدیق صادرات در قسمت یک سلسله قضایا که توسط محاکم تجاری راجع می‌گردد، یک مرکز حل منازعات ایجاد گردیده است و که قرار است خدمات و فعالیت‌های آن در بخش حکمیت نیز توسعه یابد.

اهداف: افزایش سرمایه‌گذاری صادرات محور از طریق جلب سرمایه‌گذاری مستقیم خارجی جهت افزایش فرصت‌های اشتغال و عواید حاصل از فعالیت‌های صادراتی. این امر از طریق چندین اقدام و فعالیت مشترک همچو ساده‌سازی قوانین و طرز‌العمل‌ها جهت تامین برنامه‌های تشویقی قابل حصول می‌باشد که در عین زمان باید اطمینان حاصل شود که برنامه‌های تشویقی با رعایت معیارهای سازمان تجارت جهانی طرح می‌گردند. زون‌های خاص اقتصادی وسیله مهم در این عرصه محسوب می‌گردد (بخش ۳.۱.۴ را مطالعه کنید). فراتر از این اهداف دیگر همچو ساده‌سازی، تسریع بیشتر و کاهش مصارف فعالیت‌های تجاری، بهبود پروسه‌ی اخذ و تجدید جواز فعالیت تجاری و جواز سرمایه‌گذاری و همچنان بهبود و افزایش موثریت نظام حقوقی افغانستان از نگاه قضاوت و صدور احکام درمورد منازعات تجاری با در نظرداشت قواعد و مقررات داخلی و خارجی در نظر گرفته شود.

فعالیت‌های عمده‌ی پالیسی:

i. توسعه‌ی سرمایه‌گذاری خارجی و داخلی در فعالیت‌های صادرات محور، ساده‌سازی شرایط سرمایه‌گذاری و بهبود شفافیت در پروسه‌ی منظوری سرمایه‌گذاری. جلب سرمایه‌گذاری مستقیم خارجی در بخش‌های چون انتقال مهارت‌ها، دسترسی به تکنالوژی مدرن و افزایش فرصت‌های اشتغال برای افغان‌ها در اولویت قرار خواهد داشت. این امر از طریق تهیه و تطبیق استراتژی‌ی جلب سرمایه‌گذاری مستقیم خارجی عملی خواهد گردید.

ii. برنامه‌ی تطبیق اصلاحات دربرگیرنده‌ی اعطای ویژه برای کارمندان ماهر خارجی بحیث بخشی از پروسه‌ی منظوری سرمایه‌گذاری مستقیم خارجی تلقی می‌شود، به این معنی که بعد از اخذ جواز سرمایه‌گذاری یک شرکت می‌تواند بصورت خودکار حق ویژه را برای تعداد معین کارمندان خارجی خویش دریافت کند. از ضرورت تجدید ویژه‌ی اقامت که سالانه تقاضا می‌گردد، باید صرف نظر گردد (زیرا افغانستان طی جدول تعهدات‌اش در سازمان تجارت جهانی در بخش تجارت خدمات این موضوع را تعهد نموده است). جواز کار/ ویژه تا زمانی که استقرار سرمایه‌گذاری مستقیم خارجی قابل اعتبار است، باقی خواهد ماند.

iii. طرح و تطبیق برنامه‌های تشویقی و حمایتی هدفمند برای سرمایه‌گذاران که شامل تسریع پروسه‌ی ثبت شرکت‌های تجاری و جوازدهی، مشورت‌های حقوقی و قانونی،

© ITC/David Fox

و از ورود اجناس وارداتی با استندرد و کیفیت پایین به مارکیت داخلی جلوگیری به عمل آید.

■ افزایش ظرفیت و توانایی شرکت‌های تجاری افغان در عرصه‌ی صادرات از طریق ارایه‌ی همکاری تخنیک‌ی به سکتورهای مولد درمورد مسایل کیفیت و بدین وسیله کمک به آن‌ها در قسمت رعایت استندردهای حفظ الصحه، ایمنی، محیطی و تخنیک‌ی.

■ ایجاد چارچوب مقرراتی برای معیارهای حفظ الصحه‌ی حیوانی و نباتی و موانع تخنیک‌ی در برابر تجارت در مطابقت با شیوه‌های پسندیده‌ی بین‌المللی.

اداره‌ی مسئول تطبیق: اداره‌ی ملی استندرد افغانستان در قسمت تطبیق این فعالیت مسئولیت داشته و وزارت صنعت و تجارت نقش هماهنگ کننده را ایفا می‌نماید. همکاری و هماهنگی با سایر وزارت‌ها و ادارات ذیربط بشمول وزارت صحت عامه، وزارت زراعت، آبیاری و مالدار، اداره حفاظت از محیط زیست و همچنان مولدین فکتور اساسی در قسمت تطبیق موقفانه اصلاحات در عرصه بهبود کیفیت زیربنایها و استفاده آنها توسط سکتور تجاری افغان محسوب می‌گردد.

۳.۱.۳. تامین شرایط مساعد تجارت و بهبود وضعیت سرمایه‌گذاری

مبنی منطقی: اساس توانایی رقابت بین‌المللی محیط مساعد و پالیسی‌های مناسب برای تجارت و سرمایه‌گذاری، بشمول سرمایه‌گذاری مستقیم خارجی و فعالیت‌های تجاری سکتور خصوصی می‌باشد. در این عرصه افغانستان در شاخص‌های تجارت بانک جهانی مقام ۱۶۷ را از میان ۱۹۰ کشور در سال ۲۰۱۹ حاصل نموده بود. این مقام برای افغانستان نه تنها قابل نگرانی است بلکه غیرقابل پذیرش نیز می‌باشد. رسیدگی به این مشکل فراتر از حوزه‌ی پالیسی ملی تجارت افغانستان قرار دارد و در برنامه اولویت‌های ملی انکشاف سکتور خصوصی بصورت جامع مورد بحث قرار گرفته است. باوجود آن، پالیسی ملی تجارت در ساحاتی که مربوط به تجارت است، مورد بحث قرار میدهد، از جمله موارد ذیل:

■ ترویج و انکشاف سرمایه‌گذاری خارجی/داخلی صادرات‌محور: به منظور افزایش صادرات در افغانستان، باید روی جلب سرمایه‌گذاری بیشتر بخصوص سرمایه‌گذاری مستقیم خارجی تمرکز صورت گیرد. این سرمایه‌گذاری‌ها نه تنها باعث تامین وجوه مالی می‌گردد بلکه در قسمت انتقال مهارت‌ها، تکنالوژی و افزایش اشتغال نیز مفید تمام می‌شوند. اداره‌ی اصلی برای جلب و انکشاف سرمایه‌گذاری، ریاست انکشاف سرمایه‌گذاری وزارت صنعت و تجارت (که در تطبیق پالیسی انکشاف سرمایه‌گذاری نیز مسئولیت دارد و نقش دارالانشای بورد عالی سرمایه‌گذاری که به تازگی از سوی

در عین زمان زون‌های خاص اقتصادی مراکز معرفی مونتاز و بسته‌بندی کالاهای صادراتی غیرسنجی مانند لوازم برقی (زون‌های پروسس محصولات صادراتی) نیز می‌تواند باشد و از نرخ پایین هزینه‌های کار در افغانستان نفع ببرند. در زون‌های پروسس صادرات، مواد وارداتی نخست مونتاز و بعد صادر می‌گردند. در این کار ارزش افزوده و عواید خالص صادراتی محدود است ولی ایجاد فرصت‌های شغلی و آموزش کارگران از فواید مهم آن محسوب می‌گردد.

در افغانستان یکی از فواید جانبی زون‌های خاص اقتصادی کاهش نگرانی‌های امنیتی نزد سرمایه گذاران می‌باشد و در ضمن مشکلات زیربنایی نیز از طریق ایجاد زون‌ها رفع می‌شود. در قسمت تطبیق این فعالیت، دولت یک سلسله اقدامات را جهت ایجاد زون‌های خاص اقتصادی اتخاذ نموده است. از جمله فرمان ریاست جمهوری برای تبدیل هشت میدان هوایی به زون‌های خاص اقتصادی را می‌توان نام برد که در این پالیسی مدنظر گرفته شده است.

بنابراین اقدامات پالیسی ملی تجارت افغانستان در ارتباط به انکشاف زون‌های خاص اقتصادی با فعالیت‌های مرتبط به انکشاف زیربنای تجارتی (بخش ۳.۱.۱) را مطالعه کنید) و بهبود محیط سرمایه‌گذاری (بخش ۳.۱.۳) را مطالعه کنید) ارتباط نزدیک دارد. در حقیقت زون‌های خاص اقتصادی معمولاً بعنوان اقدام آزمایشی جهت تطبیق برخی اصلاحات مورد استفاده قرار می‌گیرد و در صورت موفقیت، آن اصلاحات به سرتاسر کشور تطبیق می‌گردد.

هدف: افزایش حجم و تنوع صادرات از طریق جلب و جذب سرمایه‌گذاری‌ها در یک یا چندین زون خاص اقتصادی.

فعالیت‌های عمده‌ی پالیسی:

i. طرح و ایجاد قوانین، پالیسی‌ها و طرزالعمل‌های مشخص برای تنظیم و مدیریت زون‌های خاص اقتصادی.

ii. ایجاد هماهنگی و میکانیزم‌های مشارکتی مشترک برای تنظیم و مدیریت زون‌های خاص اقتصادی.

iii. شناسایی موقعیت‌های مناسب برای زون‌های خاص اقتصادی و تشخیص محصولات و سکتورهای صنعتی که در این زون‌های جایجا گردند، و انجام مطالعات ابتدایی. این امر یک عنصر مهم پلان ملی زیربناها محسوب می‌گردد.

iv. طرح و انکشاف یک رژیم تشویقی مطابق به معیارهای سازمان تجارت جهانی برای زون‌های خاص اقتصادی بشمول ارایه‌ی خدمات حقوقی مورد نیاز، برنامه تشویقی می‌تواند شامل کاهش و یا معافیت تعرفه‌های وارداتی، تعدیلات و اصلاحات در مقررات، تشویق مالیاتی و ترویج فعالیت‌های صادراتی باشد. برنامه‌های تشویقی غیرمالیاتی مانند کمک و همکاری در عرصه‌ی انکشاف منابع بشری و تحقیق و انکشاف نیز در قسمت جلب و جذب سرمایه‌گذاری به زون‌های خاص اقتصادی مهم تلقی می‌گردند. تاثیرات برنامه‌های تشویقی از طریق ایجاد زیربنای پیشرفته و مدرن در ساحات مجاور زون‌های خاص اقتصادی، مراکز تجاری سرحدی و یا نزدیک به بنادر و یا میدان‌های هوایی بیشتر می‌گردد.

v. تشویق سرمایه‌گذاری قابل توجه خصوصی و دونه‌ها در پروژه‌های کلیدی زیربنایی جهت حمایت از استراتژی زون‌های خاص اقتصادی. بر اساس تجارب سایر کشورها چنین استنباط می‌گردد که سرمایه‌گذاری مستقیم سکتور خصوصی و مدیریت زون‌های خاص اقتصادی در قسمت جلب و جذب سایر سرمایه‌گذاران داخلی و خارجی کاملاً موثر واقع می‌گردد.

حمایت و همکاری در قسمت اجاره/ خریداری زمین، مشورت در بخش تحقیق و ارزیابی فرصت‌های خاص سرمایه‌گذاری، تخفیف در نرخ تجارتی انرژی برق، تسریع پروسه‌ی ترخیص گمرکی برای تجهیزات سرمایه‌ی مورد نیاز برای سرمایه‌گذاری و معافیت‌های مالیاتی (تحت شرایطی که مشخص خواهد شد) می‌گردد.

iv. تقویت نقش ریاست عمومی ثبت مرکزی فعالیت‌های تجارتی و مالکیت فکری، ریاست تسهیلات سرمایه‌گذاری و ریاست اشته‌های تجارتی در قسمت فراهم سازی حمایت و ایجاد تسهیلات برای سرمایه‌گذاری مستقیم خارجی. ریاست تسهیلات تجارتی بسته‌های تشویقی و مشوق‌ها را برای جلب سرمایه‌گذاری‌ها و تسهیل پروسه‌ی‌ها برای سرمایه‌گذاری‌های مستقیم خارجی و خدمات مشورتی برای سرمایه‌گذاران را تهیه و اریه می‌دارد. همایش‌ها و نمایشگاه‌ها بمنظور تامین ارتباط با سرمایه‌گذارها و آگاهی‌دهی از فرصت‌ها سرمایه‌گذاری در افغانستان تدویر می‌گردد.

v. در ارتباط به اخذ جواز فعالیت تجارتی، اقدامات ذیل روی دست گرفته خواهد شد:
a. قرار است فعالیت‌های ریاست عمومی ثبت مرکزی فعالیت‌های تجارتی و مالکیت فکری به ولایاتی که هنوز نمایندگی این ریاست وجود ندارد، آغاز گردد. این امر سبب می‌شود تا پروسه‌ی ثبت فعالیت‌های تجارتی و جوازدهی به ولایات گسترش یابد. تطبیق کامل سیستم جدید به یک سلسله اقدامات حمایتی ضرورت دارد. این موارد شامل ارتقای ظرفیت در قسمت استفاده‌ی سیستم جدید و تدویر کمپاین‌های آگاهی‌دهی برای شرکت‌های تجارتی و تاجران و تا حد امکان ارایه‌ی خدمات بصورت الکترونیک می‌گردد.

b. بررسی مقدار فیس کسب جواز جدید تجارت و تمدید آن، و کاهش سطح فیس تا اندازه‌ای که با مصارف ارایه‌ی خدمات از طرف ریاست عمومی ثبت مرکزی فعالیت‌های تجارتی، مشاغل و مالکیت فکری برابر باشد.

c. ریاست عمومی ثبت مرکزی فعالیت‌های تجارتی و مالکیت فکری در قسمت ایجاد سیستم آنلاین برای صدور جواز تجارت تلاش خواهد نمود.

d. کاهش مدت زمان مورد نیاز پروسه‌ی تجدید جواز از طریق جداسازی تصفیه‌ی مالیات از پروسه‌ی تجدید جواز جهت حصول اطمینان از این که فعالیت‌های تجارتی و مالی از اثر تعلل در پروسه تجدید مختل نمی‌گردند.

vi. در ارتباط به حل منازعات، اقدامات ذیل روی دست گرفته خواهد شد:

a. طرح و انکشاف میکانیزم حل منازعات جهت تقویت و ایجاد توانایی تطبیق قراردادهای، تاکید روی راه‌های حل مناسب که سریع‌تر و مطلوب‌تر، کم‌مصرف‌تر بوده و طرفین فعالیت‌های تجارتی حمایت شوند.

b. تهیه و ارایه‌ی معلومات درمورد مرکز حل منازعات در افغانستان هنگام ثبت و رجستر به شرکت‌های تجارتی و تشویق شرکت‌های تجارتی به استفاده‌ی خدمات این مرکز، بجای مراجعه به محاکم و یا سیستم عدلی.

اداره‌ی مسئول تطبیق: در قسمت این فعالیت وزارت صنعت و تجارت (بخصوص ریاست انکشاف سرمایه‌گذاری و ریاست عمومی ثبت مرکزی فعالیت‌های تجارتی و مالکیت فکری) در همکاری وزارت مالیه و با هماهنگی با پلان اصلاحات محیط سرمایه‌گذاری و همچنان کمیته‌ی اجرائی اولویت‌های سکتور خصوصی مسئولیت دارد. وزارت صنعت و تجارت با ریاست عمومی ثبت مرکزی فعالیت‌های تجارتی و مرکز حل منازعات در افغانستان (حل منازعات تجارتی) همکاری خواهد داشت.

۳.۱.۴. انکشاف زون‌های خاص اقتصادی

مبنی منطقی: زون‌های خاص اقتصادی وسایل مناسب در انکشاف و ترویج سرمایه‌گذاری، فرصت‌های اشتغال، رشد صادرات و متنوع ساختن فعالیت‌های اقتصادی محسوب می‌گردد. زون‌های خاص اقتصادی محلات خاص جغرافیایی می‌باشند که در آنجا منابع کافی یا شرایط تکمیل‌کننده‌ی پروسه‌ی تولیدات در دسترس قرار دارد و شرایط ویژه‌ی تولیدات و فعالیت‌های صادراتی مهیا می‌باشد. زون‌های خاص اقتصادی میکانیزم مهم در کسب سهم بیشتر از ارزش افزوده‌ی محصولات صادراتی افغان مانند صادرات سنگ‌های قیمتی، سنگ مرمر، میوه‌ی تازه و حبوبات، زعفران، نباتات طبی، قالین، صنایع دستی و بعضی بخش‌های معادن محسوب می‌گردد.

۳.۱.۵. انکشاف صادرات

مبنی منطقی: در مطابقت با هدف دولت که افزایش و توسعه رقابت در فعالیت‌های صادراتی افغانستان می‌باشد، افزایش تعداد صادرکنندگان، حجم فعالیت‌های صادراتی و متنوع‌سازی صادرات مهم و ارزنده تلقی می‌گردد. علاوه بر سایر شیوه‌های پیش‌بینی شده در پالیسی ملی تجارت افغانستان، این امر نیز مستلزم انکشاف صادرات می‌باشد. اکثر شرکت‌ها بشمول شرکت‌های صادراتی از تعرفه‌های گمرکی و شرایط دسترسی به مارکیت‌ها، نظام‌های ترجیحی و معیاری که تحت آن صادرات صورت می‌گیرد مانند قوانین مبدأ، به استثنایی بعضی مارکیت‌های سنتی، آگاهی ندارند.

ریاست انکشاف صادرات افغانستان در سال ۲۰۰۶ میلادی به منظور افزایش صادرات از طریق ارایه کمی و همکاری جهت بهبود دسترسی به مارکیت‌های خارجی، تقویت فعالیت‌های بازاریابی و ایجاد مرکز واحد برای پروسس تمام اسناد مربوط به صادرات تاسیس یافت. اخیراً ریاست انکشاف صادرات افغانستان دوباره تحت چوکات وزارت صنعت و تجارت قرار گرفت و به عنوان ریاست انکشاف صادرات فعالیت می‌نماید. برعلاوه، دفاتر آتش‌های تجارتی در یک تعداد سفارت‌های افغانستان در خارج از کشور نیز خدمات انکشاف صادرات ارایه می‌نمایند.

ریاست انکشاف صادرات اخیرن محور کاری خود را روی تطبیق پالیسی‌ها، ستراتیژی‌ها و پلان انکشاف صادرات در حمایت از تطبیق چارچوب پالیسی ملی تجارت افغانستان تمرکز داده است. به اساس پلان جدید اهداف کاری ریاست انکشاف صادرات قرار ذیل است:

- تطبیق ستراتیژی ملی صادرات بمنظور تقویت ظرفیت رقابتی صادرات کشور در سکتورهای مختلف.
- انکشاف و تطبیق ستراتیژی‌ها بمنظور دستیابی به مارکیت‌های جدید بعد از عضویت افغانستان در سازمان تجارت جهانی.
- طرح و تطبیق پلان انکشاف صادرات و بازاریابی در مارکیت‌های مورد هدف.
- انکشاف براند امتعه صادراتی افغانستان و متنوع‌سازی صادرات.
- تسهیل و ساده‌سازی روند صادرات
- ارایه مشوره‌های تخنیکی و خدمات به صادرکننده‌گان افغانی بمنظور ارتقا ظرفیت شان در خصوص همسویی با پروسیجرهای صادراتی.

هدف: افزایش بنیادی دسترسی و توسعه خدمات صادراتی موجود برای شرکت‌های تجارتی که در تلاش صدور اجناس و خدمات‌اند، از جمله سیستم معلومات تجارتی برای صادرکنندگان که فرصت‌های کامل انسجام و توسعه مارکیت‌های کنونی را در اختیارشان قرار دهد و آنها را در ورود به بازارهای جدید حمایت نماید.

فعالیت‌های عمده‌ی پالیسی:

- i. شناسایی مارکیت‌های جدید که محصولات افغانی در آنها دارای مزیت رقابتی باشند و طرح فعالیت‌هایی که صادرکنندگان افغان جهت شناسایی فرصت‌های متذکره نیاز خواهند داشت.
- ii. توسعه فعالیت‌های ریاست انکشاف صادرات و ریاست عمومی خدمات تجارتی بشمول تقویت نقش آنها در انکشاف صادرات و ارایه خدمات از طریق راه اندازی برنامه‌های تخنیکی و ارتقا ظرفیت.

« تهیه‌ی معلومات و پوشش اطلاعات بازار: تعیین اندازه‌ی فعلی مارکیت‌های مربوطه، شرکت‌هایی که با مولدین افغان در مارکیت‌های متذکره رقابت می‌نمایند، اتخاذ روش‌هایی که از طریق آن محصولات مختلف بازاریابی و توزیع می‌گردد، نیازمندی‌ها و معیارهای کیفیت و مصونیت که باید برآورده گردد و شرایط مربوط به تعرفه‌های گمرکی که مولدین و شرکت‌های افغان با آن مواجه خواهند گردید. « ایجاد برند افغانی: در حال حاضر یک تعداد نمایشگاه‌های تجارتی در خارج از کشور برگزار می‌گردد. در این نمایشگاه‌ها می‌توان برگره‌های معلوماتی، کلیپ‌های ویدیویی و سایر مواد لازمه‌ای را که توسط آن بتوان مارکیت‌های خارجی را درمورد موجودیت محصولات افغانی اطلاع داد، تکثیر و توزیع نمود.

« تسهیل تدابیر بازاریابی مشخص: نکته‌ی محوری در ورود به مارکیت‌های خارجی، تامین ارتباطات مناسب با تاجران و توزیع‌کنندگان مطرح و نیرومند در مارکیت‌ها می‌باشد. این در حالی‌ست که شرکت‌های افغان بخصوص انجمن‌های سکتوری که روی محصولات مشخص تمرکز نموده‌اند، در مجموع با بعضی شرکت‌ها در مارکیت آشنا هستند، اما آتش‌های تجارتی هم می‌توانند از طریق حضور خود در محل، معاملات را بصورت موثر تشویق کنند (در ادامه به این موضوع پرداخته شده است).

iii. ارایه‌ی معلومات و مشورت‌های مناسب به صادرکنندگان درمورد چگونگی کسب منفعت از موافقت‌نامه‌های تجارتی که افغانستان عقد نموده است بشمول ارایه مشورت درمورد شرایط بهره‌برداری از فواید تدابیر تجارتی ترجیحی مانند "برنامه‌ی همه چیز به جز اسلحه و مهمات کشورهای اروپایی" و سیستم عمومی ترجیحی ایالات متحده‌ی امریکا و سایر کشورها (بخش ۳.۵.۲ را در ذیل مطالعه کنید).

iv. توسعه و تقویت کار آتش‌های تجارتی بعنوان تسهیل‌کنندگان صادرات افغانستان از طریق تدویر جلسات منظم با جامعه‌ی تجاری و برگزاری برنامه‌های آموزشی بخاطر تازه کردن اطلاعات آتش‌های تجارتی.

v. ارایه‌ی گزارش مرحله‌وار درمورد پیشرفت‌های صادراتی و انکشافات تازه‌ی پلان عملی صادرات. برعلاوه، طرح و انکشاف ستراتیژی ملی صادرات تحت پروسس قرار داشته و موازی با پالیسی ملی تجارت افغانستان تطبیق خواهد گردید.

اداره‌ی مسئول تطبیق: وزارت صنعت و تجارت بخصوص ریاست انکشاف صادرات با هماهنگی وزارت‌ها و نهادهای کلیدی بشمول وزارت زراعت، آبیاری و مالداري و اداره‌ی مستقل استندردهای افغانستان و در مشورت با سکتور خصوصی در قسمت تطبیق این فعالیت مسئولیت دارد. توانایی وزارت صنعت و تجارت در قسمت ارزیابی تاثیرات احتمالی پروسه‌ی تغییرات از طریق تامین ارتباطات با نهادهای خارجی که دارای ظرفیت کافی جهت ارایه‌ی معلومات و تحلیل واضح و مفید به افغانستان می‌باشد، تقویت و افزایش خواهد یافت.

۳.۱.۶. اطمینان از دسترسی به بیمه صادراتی و قرضه‌ی تجارتي

ظرفیت کافی جهت ایجاد ارزش افزوده‌ی بیشتر در یک تعداد ساحات به شمول صادرات محصولات زراعتی و سنگ‌های قیمتی وجود دارد. سکتورهای مشخص با ظرفیت بالقوه صادرات شامل قالین، کشمیره، ابریشم، انواع مختلف محصولات زراعتی و یا محصولات زراعتی پروسس شده مانند حبوبات و میوه خشک، جوس میوه تازه، انار، نباتات طبی، زعفران و سنگ‌های گرانبها و جواهرات می‌باشد.

هدف: معرفی محصولات با ارزش افزوده‌ی جدید صادراتی به سکتورهای صادراتی و بصورت عموم افزایش ارزش افزوده‌ی صادرات.

فعالیت‌های عمده‌ی پالیسی:

- i. طرح استراتژی‌ها با در نظر داشت و استفاده‌ی شیوه‌ی زنجیره‌ی ارزش برای سکتورهایی که در اولویت قرار دارند، مانند:
 - a. افزودن ارزش در سکتورهای محصولات و صنایع زراعتی که نیازمندی‌های ظرفیت سردخانه برآورده گردد و پروسه‌ی بسته‌بندی و علامت‌گذاری آن بهبود یابد.
 - b. طرح و انکشاف صنایع برش کاری و شستشو برای سکتور قالین با توجه خاص به نیازمندی‌های مالی سرمایه‌گذاری.
 - c. طرح و انکشاف خدمات قطع کاری و پالشکاری برای سکتور سنگ‌های قیمتی با توجه به تجارب حاصل از صنایع سنگ مرمر.
- در استراتژی‌های مربوطه، موانع مشخص شناسایی گردیده و اقدامات لازم جهت غلبه به آنها با همکاری فعالان زنجیره‌ی ارزش، روی دست گرفته خواهد شد.
- v. بصورت عموم باید توجه خاص و بیشتر روی سکتورهایی مبذول شود که در آن افغانستان از قبل دارای یک اندازه مزیت نسبی می‌باشد و جایی که ارزش افزوده باعث بالارفتن سودآوری در داخل کشور گردد.

اداره‌ی مسئول تطبیق: وزارت صنعت و تجارت از طریق ریاست انکشاف صادرات در همکاری با سایر وزارت‌ها و نهادهای دولتی (به شمول وزارت زراعت، آبیاری و مالداري و وزارت معادن و پترولیوم) و سکتور خصوصی (به شمول شرکت‌های انفرادی و انجمن‌های سکتوری) در این عرصه مسئولیت دارند.

مبنی منطقی: تا هنوز در افغانستان خدمات بانکداری و بیمه‌ی مورد نیاز در عرصه‌ی حمایت از تجارت بین‌المللی بصورت مناسب وجود ندارد. مشکلات موجود در قسمت دریافت خدمات مالی مانع عمده در برابر رشد و انکشاف تجارت محسوب گردیده و صادرکنندگان افغان را در وضعیت نامطلوب تجارتي قرار می‌دهد. بخصوص تشیئات کوچک و متوسط در قسمت دریافت قرضه‌های بانکی در برابر شرایط مناسب، با مشکلات مواجه می‌باشند.

هدف: افزایش زمینه‌ی دسترسی به قرضه‌ی تجارتي و قرضه‌های مالی صادراتی برای شرکت‌های تجارتي افغانستان بخصوص شرکت‌های صادراتی.

فعالیت‌های عمده‌ی پالیسی:

- i. وزارت صنعت و تجارت با وزارت مالیه و د افغانستان بانک در قسمت طرح و انکشاف یک استراتژی جهت افزایش دسترسی به خدمات مالی تجارتي و بیمه بشمول ایجاد بانک صادراتی به منظور توانمندسازی شرکت‌های صادراتی افغان در عرصه‌ی رقابت موثر در سطح بین‌المللی همکاری خواهد نمود. خدمات بیمه و قرضه‌دهی تجارتي به دسترس شرکت‌های ترانسپورتي نیز قرار خواهد گرفت تا از نگاه تجارت فعالیت‌های خویش را بهبود بخشند. در قدم اول، مطالعه‌ی مقدماتی عرضه و تقاضای خدمات مالی صادراتی راه اندازی خواهد شد و بعداً راه‌های حل برای خدمات مالی صادراتی جستجو و یک سلسله پیشنهادات برای تنظیم یک برنامه‌ی مالی تجارتي تهیه خواهد شد.
- ii. یک برنامه‌ی موقت خدمات مالی صادراتی برای مولدین قالین ایجاد خواهد شد تا آنان به وارد کنندگان قرضه دهند و در بازارهای منطقه و جهان بهتر رقابت کنند.
- iii. ایجاد سیستمی برای عرضه‌ی اوراق قرضه‌ی تضمین شده به منظور پوشش محصولات گمرکی اجناس ترانزیتی که توسط گمرکات ترخیص نگردیده‌اند؛ اوراق قرضه‌ی قبل از ترخیص از طریق سکتور بانکداری تجارتي و یا از طریق ایجاد بانک مخصوص صادرات و واردات تهیه خواهد شد.

اداره‌ی مسئول تطبیق: وزارت صنعت و تجارت با همکاری وزارت مالیه، د افغانستان بانک و کمیته اجرائیوی اولویت‌های سکتور خصوصی در قسمت تطبیق این فعالیت مسئولیت دارند و در این زمینه همکاری صادرکنندگان، بانک‌های تجارتي و شرکت‌های بیمه نیز ضروری است.

۳.۱.۷. حمایت ویژه‌ی سکتوری - افزایش زنجیره‌ی ارزش صادرات

مبنی منطقی: برای مدت‌ها همه به این باور بودند که پالیسی‌ها نباید از سکتور مشخصی حمایت کنند، چون حکومت باید بی‌طرف باشد و برای موفقیت قشر یا سکتور خاصی کار نکند. اما، در سال‌های اخیر روش حکومتی و چارچوب‌های پالیسی که در سطح جهان از سوی سازمان‌های بین‌المللی چون بانک جهانی و سازمان همکاری و توسعه‌ی اقتصادی به برخی تدابیر سکتوری روی آورده‌اند.

در حال حاضر در افغانستان، بخش عمده‌ی صادرات را محصولات زراعتی کالاهایی تشکیل می‌دهد که در سطح بسیار ابتدایی پروسس شده‌اند. افغانستان دارای مواد خام عالی است ولی بصورت عموم این مواد در داخل کشور پروسس نمی‌شود. ارزش و بازتاب محصولات صادراتی چون قالین با یک سلسله مشکلات ذیل مواجه است: اکثر قالین تولید شده به کشور پاکستان جهت برش و شستشوی نهایی ارسال گردیده و از آنجا به مارکیت‌های بین‌المللی منجبت قالین پاکستانی صادر می‌گردد. بنابراین افغانستان یک بخش اعظم از عواید و فرصت‌های اشتغال را در داخل کشور از دست می‌دهد. علاوه بر آن این کشور از شهرت و نام نیک محصولات و منابع خویش مستفید نمی‌گردد. در عرصه‌ی تجارت جایی که نام تجارتي عواید قابل توجه به همراه دارد، از دست دادن شهرت نیک یک خساره جدی محسوب می‌شود.

© World Bank

۳.۲. ساحه‌ی پالیسی ۲: انکشاف تولیدات و تجارت داخلی

علاوه برآن، چنانچه همه می‌دانیم اکثر این سکتورها متشکل از تشبثات کوچک و متوسط می‌باشند و ظرفیت بالقوه‌ی ایجاد تعداد زیاد شغل را دارند. بنابراین برعلاوه حمایت مشخص از سکتورهای صادراتی طوری که در بخش‌های قبلی در مورد آن تذکر رفته است، حکومت مولدین و تاجران افغان را در عرصه‌ی دستیابی به مارکیت‌های داخلی نیز حمایت خواهد نمود. این نوع حمایت و همکاری اقدامات پالیسی فراگیر و کمک مشخص سکتوری و یا در سطح هر شرکت، را ایجاد می‌کند. اقدامات کلیدی در این عرصه عبارت از کمک با سکتورها و مولدین در مارکیت‌های داخلی، تسهیل دسترسی به مواد خام، دسترسی به زمین، دسترسی به خدمات مالی، حمایت و تقویت حقوق مالکیت فکری و حفاظت از شرکت‌های داخلی در برابر رقابت غیرعادلانه در عرصه‌ی واردات می‌باشند (شکل ۴).

طوری که در پلان استراتژیک وزارت صنعت و تجارت تذکر رفته است، صنایع افغانستان از اثر سه دهه جنگ‌های داخلی کاملاً تخریب شده و بعد از جنگ‌های داخلی اکثر فابریکه‌ها و بخش‌های صنایع از فعالیت باز مانده‌اند و یا تنها در مارکیت‌های داخلی با هم در رقابت قرار دارند. بدین ترتیب تمام موارد فوق الذکر باعث کسر بیلابند تجارتی گردیده است. تعدادی از سکتورها دارای ظرفیت بالقوه‌ی رقابت در بازار داخلی و حتی صادرات منطقوی می‌باشند. بازار داخلی که بصورت موثر فعالیت دارد، از طریق قدرت عرضه و تقاضا زمینه‌ی تولید محصولات رقابتی را فراهم می‌کند و با افزایش تعداد شرکت‌های فعال و آماده‌ی صادرات زیرساخت صادرات بیشتر ایجاد می‌گردد.

شکل ۴: اقدامات پالیسی ملی تجارت افغانستان مرتبط به ساحه‌ی پالیسی ۲: انکشاف تولیدات و تجارت داخلی

تشبثات کوچک و متوسط توسط وزارت صنعت و تجارت منحنیت بخشی از پلان استراتژیکی این وزارت طرح و تطبیق گردیده است.

هدف: حمایت از ایجاد و رشد مولدین رسمی و قابل انکشاف در داخل کشور و افزایش تقاضا به اجناس و خدمات تولید شده داخلی.

فعالیت‌های عمده‌ی پالیسی:

i. وزارت صنعت و تجارت به منظور کمک و همکاری در قسمت تطبیق پالیسی خاص تدارکات عامه، تعدادی از عرضه کنندگان داخلی واجد شرایط را که قادر به تهیه‌ی اجناس و خدمات مورد نظر باشند، شناسایی خواهد نمود. وزارت صنعت و تجارت تدارکات عامه‌ای را که در آن به تولیدات افغانی ترجیح داده شود، ترویج می‌نماید تا آمرین تدارکات ادارات دولتی تشویق شوند اجناس و خدمات ساخت افغانستان را، در صورتی که معیارهای تعیین شده از نگاه نرخ و کیفیت را برآورده سازند، خریداری کنند.

ii. تهیه‌ی پروپوزل‌ها در مطابقت با احکام برخورد ترجیحی و ویژه‌ی مندرج توافق‌نامه‌ی تدارکات دولتی (افغانستان تعهد نموده است تا مذاکرات الحاقی به توافق‌نامه‌ی تدارکات دولتی را در ظرف یک سال بعد از الحاقی به سازمان تجارت جهانی آغاز نماید).

iii. تدوین پالیسی‌ها و استراتژی‌ها جهت کمک با تشبثات کوچک و متوسط به منظور افزایش و توسعه‌ی رقابت در مارکیت‌های داخلی (و احتمالاً مارکیت‌های خارجی).

اداره‌ی مسئول تطبیق: وزارت صنعت و تجارت، اداره ملی تدارکات و وزارت زراعت، آبیاری و مالداری در عرصه تطبیق این فعالیت مسئولیت دارند.

۳.۲.۳. حمایت و تقویت حقوق مالکیت فکری

مبنی منطقی: در افغانستان حقوق مالکیت فکری رعایت نگردیده و مورد حمایت قرار ندارد. حمایت قضایی از طریق سیستم محاکم مدنی افغانستان در نظر گرفته شده است ولی تا هنوز مویبات مربوط به حقوق مالکیت فکری بصورت جدی عملی نمی‌گردد و مردم درمورد حقوق مالکیت فکری و سطح حمایت، تطبیق و فواید آن آگاهی ندارند.

هدف: هدف حمایت از حقوق مالکیت فکری تشویق اختراعات و انکشاف تکنالوژی جدید در افغانستان، حمایت از مخترعین، و در نتیجه حصول اطمینان از تداوم پیشرفت و انکشاف تکنالوژی و مفکوره‌های جدید در داخل در کشور می‌باشد.

فعالیت‌های عمده‌ی پالیسی:

i. مطالعه و تحقیق جهت تقویت نظام حقوق مالکیت فکری در افغانستان با تمرکز بیشتر روی حمایت از حقوق مالکیت فکری شرکت‌های تجاری بخصوص در صنایع خلاق (بشمول دیزاین قالین).

ii. تطبیق پیشنهادات حاصل از مطالعه و تحقیق

iii. طرح و تطبیق برنامه‌های آموزشی و آگاهی عامه درمورد موضوعات حقوق مالکیت فکری برای نمایندگان دولتی و سکتور خصوصی و به تعقیب آن ارتقای ظرفیت نمایندگان و شرکت‌های برگزیده‌ی سکتور خصوصی بخصوص در صنایع خلاق.

اداره‌ی مسئول تطبیق: وزارت صنعت و تجارت و شرکای بین‌المللی در این عرصه مسئولیت دارند.

۳.۲.۱. حمایت سکتورهای بالقوه در عرصه‌ی تولیدات داخلی

مبنی منطقی: واردات بعضی اجناس می‌تواند از طریق توسعه‌ی رقابت محصولات داخلی کاهش یابد. وزارت صنعت و تجارت و وزارت اقتصاد تعدادی از سکتورها را شناسایی نموده اند که ظاهراً دارای ظرفیت کافی می‌باشند، مانند: سمنت، تولیدات سیخ گول، گادر، تخته‌های آهنی، تخم مرغ، مرغ زنده، صنایع خفیفه، روغن خوراکی، لبنیات، پاپ‌های پلاستیکی و محصولات ساده‌ی پلاستیکی، بسته‌بندی و تولید نوشابه‌های غیرالکولی.

هدف: توسعه تولید اجناس و خدمات مشخص که درحال حاضر به داخل کشور وارد می‌گردند و می‌توان آنها را در یک محیط رقابتی سالم در داخل تولید کرد.

فعالیت‌های عمده‌ی پالیسی:

i. تحلیل زنجیره‌ی ارزش سکتورهایی که دارای ظرفیت و توانایی رقابت در داخل کشور می‌باشند تا موانع کلیدی در برابر بهبود اجراء شناسایی گردد. در نتیجه‌ی آن پلان‌های کاری برای سکتور مورد نظر طرح و انکشاف می‌یابد که شامل ارزیابی خطرات سرمایه‌گذاری و برنامه‌های مناسب دولت گردیده و در نهایت سبب کاهش خطرات شده و تسهیلات لازم را برای انکشاف سکتور فراهم می‌سازد. سرمایه‌گذاری مشترک با حکومت و یا تسهیل دسترسی به خدمات مالی و قرضه‌ها توسط حکومت نیز می‌تواند بخشی از این تلاش‌ها باشد.

ii. فراهم سازی تسهیلات در قسمت دسترسی به زمین صنعتی و سایر خدمات مورد نیاز برای سرمایه‌گذاری در سکتورهای مربوطه. وزارت صنعت و تجارت از طریق ریاست تسهیلات سرمایه‌گذاری، ریاست پارک‌های صنعتی، ریاست عمومی پالیسی‌های تجاری و ریاست عمومی خدمات تجاری بصورت فعالانه در قسمت افزایش سرمایه‌گذاری مستقیم خارجی و سرمایه‌گذاری داخلی در سکتورهای مورد نظر سعی و تلاش خواهد ورزید.

iii. حمایت از سکتورهای خدمات تجاری و حمایت از جلب سرمایه‌گذاری برای تجارت و خدمات بر اساس باب ۳، در مطابقت با تعهدات افغانستان در بانک جهانی.

اداره‌ی مسئول تطبیق: وزارت صنعت و تجارت و سایر وزارت‌ها از جمله وزارت زراعت، آبیاری و مالداری، وزارت انکشاف شهری و وزارت اقتصاد که نظر به نوع محصول و سکتورهای مشخص و تحلیل تاثیر گذاری آنها بالای رشد اقتصادی دخیل هستند، در قسمت تطبیق این فعالیت مسئولیت دارند.

۳.۲.۲. حمایت از مولدین و تاجران فعال در مارکیت داخلی

مبنی منطقی: برعلاوه‌ی حمایت از سکتور مشخص، ایجاد می‌نماید تا از سرمایه‌گذاران جهت استفاده از ظرفیت و توانایی‌هایشان در تولیدات واقعی تشویق به عمل آید. بخصوص سرمایه‌گذارانی که در جستجوی حمایت در برابر خطرات جانبی فعالیت‌ها و دسترسی به خدمات و زمین مناسب صنعتی می‌باشند. در این رابطه در فعالیت‌های پالیسی در قسمت جلب سرمایه‌گذاری مستقیم خارجی (بخش ۳.۱.۳ را مطالعه کنید) توجه صورت گرفته است که از این طریق شرکت‌های تجاری فعال در مارکیت‌های داخلی نیز مستفید خواهند شد.

هرچند اقدامات جانبی نیز می‌تواند جهت حمایت و همکاری شرکت‌های تجاری که در مارکیت‌های داخلی فعالیت دارند، مورد استفاده قرار گیرند. به عنوان یک اقدام مهم و مثبت در این عرصه می‌توان از تدارکات عمومی نام برد. حکومت افغانستان از قبل یک برنامه را جهت اصلاح تدارکات عامه آغاز نموده است که بر اساس آن به شرکت‌ها و مولدین داخلی در قسمت تهیه‌ی مواد به نهادها و ادارات دولتی ارجحیت داده می‌شود. این برنامه در صورتی عملی خواهد بود که شرکت‌ها قادر به پوره کردن شرایط سکتور عامه باشند. برعلاوه بعضی فعالیت‌ها برای

۳.۲.۴. حمایت مولدین داخلی در برابر رقابت ناعادلانه

فعالیت‌های عمده‌ی پالیسی:

- i. طرح و تطبیق قوانین مبارزه علیه سبسادی و دمپینگ (ضد قیمت شکنی و معیارات جبرانی) در مطابقت با قواعد سازمان تجارت جهانی.
- ii. ایجاد و فعال‌سازی آمریت جدید در ریاست عمومی پالیسی‌های تجارتی وزارت صنعت و تجارت جهت اخذ مسئولیت در برابر تطبیق فعالیت‌ها در مورد تضمینات و مبارزه علیه دمپینگ و اقدامات عمدی تجارت غیرعادلانه.

اداره‌ی مسئول تطبیق: وزارت صنعت و تجارت

مبنی منطقی: در حال حاضر افغانستان دارای میکانیسم رقابتی واضح جهت حمایت مولدین داخلی در برابر رقابت ناعادلانه، واردات غیرمشرع و یا بی‌کیفیت و یا هجوم سیل آسای واردات نمی‌باشد. مسوده‌ی قانون تضمین کیفیت منظور گردیده و در حال انفاذ قرار دارد ولی سایر الزامات تا هنوز فراهم نشده است.

هدف: حمایت مولدین داخلی در برابر آسیب ناشی از رقابت ناعادلانه‌ی اجناس وارداتی بخصوص اجناسی که سبسادی داده شده و به هدف دمپینگ وارد می‌گردند؛ و همچنان واردات بی‌کیفیت و غیرمشرع و افزایش یکبارگی واردات.

۳.۳. ساحه‌ی پالیسی ۳: بهبود رژیم پالیسی تعرفه‌ها

هرچند اعطای بعضی انواع معافیت گمرکی اجناس وارداتی اجتناب ناپذیر است ولی بصورت عموم معافیت تعرفه‌های گمرکی که بدرستی مدیریت نگردیده و تصادفی باشد، منتج به از دست رفتن بخش عواید عمده‌ی دولت گردیده و هم می‌تواند پالیسی‌های تجارتی دولت را متاثر سازد. معافیت‌های نامناسب می‌تواند احکام سازمان تجارت جهانی و یا موافقت‌نامه تجارتی را که کشور از نگاه حقوقی به آن مقید و پای بند است، نیز نقض نماید. بنابراین ایجاد می‌نماید تا میکانیسم واحد و مناسب جهت اعطای معافیت گمرکی و نظارت موثر از معافیت‌های اجرا شده در نظر گرفته شود. برعلاوه، مهم است تا این میکانیسم کاملاً با میکانیسم تعیین نرخ تعرفه‌های گمرکی تفریق گردد.

میکانیسم تعیین تعرفه باید شفاف، شامل همه‌ی شرکای ذیدخل، همسو با تعهدات کشورها در سازمان تجارت جهانی، سارک و دیگر توافقنامه‌های منطقی و در مطابقت با پالیسی‌های تجارتی باشد که برای تسهیل تجارت بین‌المللی تدوین گردیده‌اند.

هدف: معقول‌سازی رژیم تعرفه‌ی گمرکی افغانستان از طریق ساده‌سازی طرزالعمل‌های محصولات گمرکی، معافیت مالیاتی در سرحدات، و معقول‌سازی پالیسی تعرفوی از طریق تطبیق میکانیسم شفاف برای تعیین تعرفه.

اداره‌ی مسئول تطبیق: وزارت مالیه، وزارت اقتصاد، وزارت معادن و پترولیم، وزارت زراعت، آبیاری و مالداری و سایر وزارت‌های ذیربط با هماهنگی وزارت صنعت و تجارت. به منظور حمایت از پروسه‌ی تعیین تعرفه‌ی گمرکی، وزارت صنعت و تجارت ظرفیت کاری خویش را جهت ارزیابی پالیسی‌های تجارتی به شمول ظرفیت تحلیل تعرفه‌ها از نگاه ابعاد اقتصادی آن افزایش خواهد داد.

در حال حاضر مالیات تجارت که تا اندازه‌ی زیاد متاثر از تعرفه‌های گمرکی است، بزرگترین منبع عواید داخلی را برای دولت افغانستان تشکیل می‌دهد. تعیین نرخ تعرفه‌های گمرکی و جمع آوری عواید توسط وزارت مالیه صورت می‌گیرد. یک موضوع کلیدی برای پالیسی ملی تجارت افغانستان تشخیص اثرات متقابل این مساله است: جمع آوری محصولات گمرکی اجناس وارداتی (و سایر مالیات تجارتی) و ایجاد محیط اقتصادی که سبب افزایش سرمایه‌گذاری تولیدی و تامین فرصت‌های اشتغال می‌گردد. در نتیجه، یک بخش پالیسی ملی تجارت افغانستان به سیستم تعرفه گمرکی کشور اختصاص داده شده است. در حال حاضر موضوع کلیدی را در این ارتباط، معقول‌سازی معافیت گمرکی تشکیل می‌دهد.

۳.۳.۱. مرور میکانیسم تعرفه‌ی گمرکی

مبنی منطقی: افغانستان یکی از اقتصادهای باز در منطقه محسوب می‌گردد. در این اواخر سیستم تعرفه‌های گمرکی کشور ساده گردیده و در حال حاضر دارای تعرفه‌های گمرکی پایین و تعداد محدود تعرفه می‌باشد. چند موضوع اصولی ذیل در ارتباط به تعرفه‌های گمرکی مطرح است:

- i. تعداد قابل ملاحظه معافیت در تعرفه‌های گمرکی
- ii. لزوم مطابقت اهداف عایداتی دولت با اهداف تسهیلات تجارتی و حصول اطمینان از توسعه‌ی رقابت برای شرکت‌های تجارتی که متکی به مواد وارداتی هستند.
- iii. ایجاد میکانیسم شفاف برای اصلاح نرخ‌های تعرفه، با در نظر داشت نیاز حمایت از تولیدات داخلی، تسهیل تجارت بین‌المللی، تعهدات افغانستان در سازمان تجارت جهانی و سازمان‌های همکاری منطقی چون سارک.

۳.۴. ساحه‌ی پالیسی ۴: افزایش موثریت در کارهای ادارات مسؤل واردات و صادرات کالاها، گمرکات و اقدامات کنترول در سرحد

فراهم‌سازی تسهیلات در ترانزیت اجناس از طریق کشور گردیده و بدین‌سان نقش افغانستان منحیت‌دهلیز ترانزیتی برای آسیای مرکزی بهبود یافته و این امر به نوبه خویش عواید کشور را افزایش می‌دهد.

بنابراین تسهیلات تجارتی یک بخش مهم و اساسی پالیسی ملی تجارت افغانستان را تشکیل می‌دهد و فعالیت‌های طرح شده جهت افزایش موثریت گمرکات و کنترول سرحدات که باعث تسهیل صادرات و واردات می‌گردد، منحیت فعالیت‌های اساسی در پالیسی متذکره مورد ملاحظه قرار گرفته است (شکل ۵).

در حال حاضر فعالیت‌های تجارتی غیر از تعرفه‌های گمرکی، از موانع غیرتعرفوی نیز متاثر می‌گردد. تسهیلات تجارتی که هدف آن کاهش موانع غیرتعرفوی می‌باشد، می‌تواند تاثیرات قابل ملاحظه را روی انکشاف اقتصاد وارد سازد، در عرصه رشد صادرات کمک و همکاری نماید و رقابت اجناس و خدمات افغانستان را در مارکیت‌های جهانی توسعه و بهبود بخشد. علاوه بر آن، بهبود خدمات گمرکی باعث بهبود جمع‌آوری عواید، کنترول مقرراتی (همچنان جمع‌آوری بهتر و دقیق‌تر ارقام احصاییی تجارت) و مبارزه علیه فساد و تقلب اجناس گردیده و نیز از قاچاق اجناس جلوگیری به عمل می‌آورد. در عین حال زیربناهای موثر ترانزیتی و بهبود وضعیت بنادر سبب

شکل ۵: اقدامات پالیسی ملی تجارت افغانستان مرتبط به ساحه‌ی پالیسی ۴ (تسهیل تجارت)

فعالیت‌های عمده‌ی پالیسی:

- i. وزارت صنعت و تجارت تلاش خواهد ورزید تا تمام شرایط غیرضروری صادراتی را در سکتور خصوصی و عامه محو نماید.
- ii. وزارت صنعت و تجارت اطمینان خواهد داد که شرایط کسب تصدیق‌نامه‌ی مبدا کاملاً برداشته خواهد شد. تصدیق‌نامه‌ی مبدا بر اساس تقاضای هر صادر کننده‌ای که خواهان دریافت امتیازات ارایه شده از کشور وارداتی می‌باشد، و یا در صورتی که کشور وارداتی تصدیق‌نامه مبدا را تقاضا نماید، ارایه خواهد شد.
- iii. دریافت تصدیق‌نامه‌ی حفظ الصحه‌ی حیوانی و نباتی برای صادرات حیوانات و محصولات حیوانی و صادرات نباتات و محصولات نباتی که فعلاً الزامی می‌باشند، اختیاری خواهد گردید. این نوع تصدیق‌نامه‌ها بر اساس تقاضای صادر کننده جهت برآورده‌سازی شرایط کشور وارد کننده، صادر خواهد گردید.
- iv. تمام وزارت‌خانه‌ها و ادارات ذیربط موظف خواهند شد تا نمایندگان باصلاحیت و شایسته‌ی خود را برای گرداندن مراکز واحد صادراتی در میدان هوایی کابل و گمرکات کابل اعزام نمایند، و صادر کنندگان نباید نیاز داشته باشند که برای رسیدگی به مسائل مرتبط به صادرات به وزارت‌خانه‌ی مربوطه بروند، به استثنای مواردی که مرکز واحد صادرات به آن‌ها رسیدگی نتواند.
- v. موظف کردن مرکز واحد صادرات در میدان هوایی کابل تا با اسیکودا و سایر سیستم‌های معلوماتی وزارت مالیه و وزارت صنعت و تجارت وصل شود.
- vi. تسریح ایجاد پورتال معلومات تجارتی، محل واحدی که تمام شرایط لازم اسناد تجارتی و سایر معلومات مربوطه را احتوا نماید.

اهمیت تسهیل تجارت در کنفرانس وزرای سازمان تجارت جهانی در شهر بالی در دسامبر ۲۰۱۳ میلادی نیز برجسته شده است که در نتیجه روی موافقت‌نامه‌ی تسهیلات تجارتی سازمان تجارت جهانی همه موافقت نمودند، این موافقت‌نامه به مجرد الحاق افغانستان به سازمان متذکره در جولای ۲۰۱۶ میلادی به رسمیت شناخته شد. با توجه به یک سلسله حمایت‌تخنیکی موجود ناشی از تطبیق احکام موافقت‌نامه‌ی تسهیلات تجارتی، دولت افغانستان تلاش خواهد ورزید تا از فواید و حمایت مندرج موافقت‌نامه جهت تطبیق اقداماتی که ذیلاً شرح یافته است، مستفید گردد. برعلاوه در موافقت‌نامه‌ی تسهیلات تجارتی یک مقدار امتیازات خاص برای کشورهای روبه انکشاف و کمتر انکشاف یافته در نظر گرفته شده است.

۳.۴.۱. رفع محدودیت‌های محصولات صادراتی

مبنی منطقی: در حال حاضر یک سلسله تدابیری وجود دارد که در برابر صادرات افغانستان محدودیت ایجاد نموده است. آن‌ها مصارف معاملات را افزایش داده و توانایی رقابت در مارکیت‌های خارجی را کاهش می‌دهد. بعضی از این تدابیر در مغایرت با اصول سازمان تجارت جهانی و ساحه‌ی تجارت آزاد کشورهای جنوب آسیا که هدف آن محو محدودیت‌های صادراتی می‌باشد، قرار دارد.

هرچند بعضی اقدامات جهت رفع محدودیت‌ها در برابر فعالیت‌های صادراتی اتخاذ گردیده، مانند برطرف‌سازی تصدیق‌نامه‌ی اجباری کیفیت صادرات، ولی این اقدامات بصورت کامل تطبیق نگردیده‌اند.

هدف: رفع محدودیت‌هایی صادراتی که هیچ‌گونه مزیت اقتصادی و فواید جانبی ندارد و یا محو محدودیت‌هایی که در مغایرت با تعهدات بین‌المللی افغانستان قرار دارند. در فعالیت‌های این ساحه‌ی پالیسی روی بهبود پروسه‌ی تطبیق اقدامات که از قبل در نظر گرفته شده اند، تمرکز صورت می‌گیرد.

فعالیت‌های عمده‌ی پالیسی:

i. وزارت صنعت و تجارت رهبری هماهنگی نقش ادارات و نهادهای مختلف داخلی را در ساحات مرتبط به تجارت، به عهده خواهد گرفت (طور مثال برای مواد نفتی وزارت صنعت و تجارت، وزارت ترانسپورت و هوانوردی ملکی در خصوص فیس سرک‌ها و شاهراه و تصدیق‌نامه‌ی وزن و ریاست عمومی گمرکات وزارت مالیه برای اجازه‌نامه‌ی ترانزیت اقداماتی را روی دست خواهد گرفت).

ii. در همکاری با ریاست گمرکات و سایر نهادهای مربوطه، ادغام تمام شرایط مقرراتی مربوط به تجارت در مرکز واحد خدمات به منظور کاهش حداقل زمان و مصارف برای تاجران جهت ارایه تمام اسناد و فرم‌های ضروری و کسب منظوری برای فعالیت‌های تجارت بین‌المللی. این امر شامل بررسی و ایجاد اصلاحات در تمام پروسه‌ها و طرزالعمل‌های رسمی اداری و تجارتی و اسناد مورد نیاز برای فعالیت‌های صادراتی می‌گردد.

iii. بررسی تمام فیس‌ها و مصارف تجارت و ترانزیت جهت حصول اطمینان از این که آنها متناسب به مصارف و خدمات ارایه شده بوده و در صورت نیاز فیس و مصارف تجارت کاهش یابد.

iv. هماهنگ کردن ساعات کاری دفاتر گمرکات با دفاتر گمرک‌های همسایه (مثلاً آقینه- ترکمنستان، حیرتان- ازبکستان، زرنج-چابهار، سپین بولدک-پاکستان (چمن) و تورخم- پاکستان).

v. تهیه و ترتیب یک سند درمورد تمام شرایط و طرزالعمل‌های مورد نیاز در سرحدات و ارایه‌ی آن به شرکت‌های ذی‌علاقه، راه اندازی برنامه‌های آگاهی‌دهی متداوم و ترتیب رهنمود درمورد صادرات و واردات به تاجران جهت ارایه‌ی معلومات کافی درمورد اینکه کدام اقدامات را آنها باید به منظور تکمیل پروسه‌های رسمی انجام دهند.

vi. از تطبیق کامل سیستم تیر (کنوانسیون بین‌المللی ترانسپورت جاده‌ای) از طرف وزارت صنعت و تجارت اطمینان داده خواهد شد. این امر نیاز به پذیرش مقررته‌ی تیر (درحال حاضر مسوده آن ترتیب گردیده است) و ارتقای ظرفیت کارمندان گمرکات و همچنان فعالین سکتور ترانزیت دارد.

vii. حمایت از انکشاف خدمات ترانزیتی سکتورخصوصی از طریق بهبود چارچوب قانونی و مقرراتی مربوط به صدور جواز بارچالایی و حمل‌ونقل بین‌المللی.

اداره‌ی مسئول تطبیق: وزارت صنعت و تجارت با همکاری سایر وزارت‌ها و نهادهای مسئول در قسمت اداره و مدیریت تجارت بین‌الملل، بخصوص ریاست گمرکات وزارت مالیه.

i.

اداره‌ی مسئول تطبیق: وزارت صنعت و تجارت با همکاری وزارت زراعت، آبیاری و مالدار، وزارت اطلاعات و فرهنگ، وزارت معادن و پترولیوم، اداره‌ی ملی ستندرد و ریاست عمومی گمرکات.

۳.۴.۲. فراهم‌سازی تسهیلات در عرصه‌ی صادرات و واردات محصولات افغانی و ترانزیت

مبنی منطقی: صادرکنندگان افغان مصارف بلند غیرضروری ناشی از تعلق و توقف بیجا در سرحدات، ترانسپورت و نگهداری در سردخانه‌ها و اتکای بیش از حد به مواد خام وارداتی جهت تولید اجناس را متحمل می‌شوند (افغانستان در شاخص‌های کسب و کار بانک جهانی در سال ۲۰۱۹ از نگاه تجارت فرامرزی مقام ۱۶۹ را از میان ۱۹۰ کشور حاصل نموده و از نگاه شاخص‌های اجراءات لجستیکی مقام ۱۵۸ را از میان ۱۶۰ کشور احراز نموده است). این امر سبب تشویق قاچاق گردیده و در نتیجه تاجران بخش بسیار کم فواید را حاصل و توانایی‌های شان را در قسمت رشد تجارت محدود می‌سازد. بازنگری طرزالعمل‌های موثر و معتبر، و ارایه‌ی خدمات بهتر لجستیکی و موجودیت زیربنای مناسب و کافی در قسمت کاهش زمان مورد نیاز تجارت و تنزیل مصارف مانند هزینه‌ی ذخیره و فیس بررسی ضروری محسوب می‌شوند.

در ارتباط به واردات اکثر شرکت‌های تجارتی در افغانستان باید جهت تامین مواد اولیه به تولیدات‌شان و حفظ رقابت، مواد خام و سایر اجناس ضروری را وارد کنند. با در نظرداشت این موضوع، به استثنای بعضی موارد خاص، افغانستان نظام باز تجارتی را بدون ایجاد موانع غیرتعرفوی در برابر واردات ایجاد نموده است.

در نهایت باید گفت که تجارت ترانزیتی از طریق کنوانسیون ترانسپورت بین‌المللی از مسیر سرک که از سال ۲۰۱۳ و ۲۰۱۴ میلادی دوباره تطبیق آن روی دست گرفته شده است، تسهیل می‌یابد ولی یک سلسله اقدامات بیشتر در این ساحه نیاز است (لطفاً بخش ۳.۵.۱ را درمورد موافقت‌نامه‌های ترانزیتی مطالعه کنید).

هدف: کاهش مصارف و زمان مورد نیاز جهت انتقال و حمل اجناس در سرحدات و فراهم‌سازی تسهیلات لازمه جهت ترانسپورت اجناس تجارتی به آن سوی مرزها بشمول ایجاد سهولت در پروسه‌ی تهیه‌ی اسناد، طرزالعمل‌های سرحد و سایر موضوعات ترانزیت مرتبط به معاملات بین‌المللی و از این طریق حمایت و همکاری در قسمت توسعه‌ی رقابت شرکت‌های افغانی در عرصه‌ی تجارت بین‌المللی.

۳.۴.۳. بهبود طرزالعمل‌های گمرکات و کنترل سرحدی

مبنی منطقی: افغانستان مهم‌ترین دهلیز ترانزیتی را در میان کشورهای منطقه تشکیل می‌دهد و باید روی موقعیت خویش منحصبت مسیر تجارتي میان قاره آسيا و اروپا سرمايه‌گذاري نمايد.

هنگام عرصه‌ی تجارت، زمان مورد نیاز جهت ترخیص اجناس از طریق ترانسپورت هوایی، بحری و زمینی امر مهم محسوب می‌گردد. تاخیر در پروسه‌ی ترخیص اجناس سبب ایجاد مصارف بیشتر برای اموال می‌گردد. برعکس آن، سیستم‌ها و طرزالعمل‌های ساده شده‌ی مدیریت در گمرکات و سرحدات تاثیرات مثبت را روی کاهش مصارف تجارت وارد می‌نماید. در عین زمان، کنترل موثر در سرحدات کمک خواهد کرد تا از قاچاق و انتقال غیرقانونی اجناس جلوگیری به عمل آید. این امر نه تنها باعث افزایش عواید دولت خواهد شد بلکه چالش‌ها و مشکلات امنیتی را نیز تا اندازه‌ای کاهش خواهد داد.

پالیسی ملی تجارت افغانستان در قسمت تطبیق پروسه‌ی اصلاحات، بهبود و فراهم‌سازی تسهیلات در سرحدات، برنامه‌های مدیریت خطرات و پروسه‌های بهتر جمع‌آوری معلومات به شمول ارزیابی فعالیت‌های تجارتي در سرحدات که در حال حاضر ثبت و راجستر نمی‌گردند، کمک می‌نماید.

بهبود و اصلاحات در سرحدات زمانی احساس خواهد شد که نهادها و ادارات ذیربط در کشورهای همسایه و افغانستان با هم یکجا کار نمایند. سعی و تلاش در این عرصه افزایش خواهد یافت و بدینسان نتایج مورد نظر به دست خواهد آمد (بخش ۳.۵.۱ را در ذیل مطالعه کنید).

هدف: انکشاف پروسه‌ی سریع، موثر و کارآی ترخیص گمرکی و از طریق آن کاهش مصارف بالای واردکنندگان و صادرکنندگان.

اداره‌ی مسئول تطبیق: وزارت مالیه / ریاست گمرکات در قسمت تطبیق این ساحه‌ی پالیسی مسئولیت دارد. وزارت صنعت و تجارت در این عرصه حمایت خویش را ارایه نموده و این فعالیت را با سایر نهادها بشمول اداره‌ی احصائیه‌ی مرکزی و وزارت‌های ذیربط (وزارت معادن و پترولیوم، وزارت مالیه، وزارت ترانسپورت و هوانوردی ملکی) و همچنان تهیه‌کنندگان خدمات لجستیک‌ی هماهنگ می‌سازد. برعلاوه، کمک و همکاری موثر با سایر نهادها و ادارات سرحدی از طریق ایجاد مجدد کمیته‌ی ملی تسهیلات تجارتي خصوصی – عامه تامین خواهد شد.

افغانستان به پیشرفت‌های چشمگیر در عرصه‌ی تسهیلات و انتقال اجناس در اثر اصلاحات گمرکی نایل گردیده است که در آن طرزالعمل‌های گمرکی اصلاح گردیده، تسهیلات در سرحدات فراهم گردیده و پروسه‌ی ترخیص اجناس تسریع یافته است. معرفی سیستم اتومات برای معلومات گمرکی یا اسیکودا یک گام مهم در این عرصه محسوب می‌گردد. شفافیت و هماهنگی میان نهادهای مسئول در سرحدات در عرصه‌ی گمرکات و تعرفه‌های گمرکی به طور قابل ملاحظه بهبود یافته است، هرچند این موضوع تا هنوز در نمره‌ی کشور در رتبه‌بندی بین‌المللی، مانند شاخص‌های اجراءات لجستیک‌ی، انعکاس نیافته است.

۳.۵. ساحه‌ی پالیسی ۵: توسعه‌ی دسترسی به مارکیت برای کالا و خدمات افغانی

ادغام منطقوی تجارت و اقتصاد عنصر مهم پالیسی ملی تجارت افغانستان را تشکیل می‌دهد، اما برای ایجاد تنوع در صادرات و انکشاف صنایع افغانستان، درحال حاضر یک تعداد مارکیت‌های وسیع‌تر بروی افغانستان گشوده است و در میان مدت نیز این وضعیت ادامه خواهد داشت. بنابراین افزایش صادرات به این مارکیت‌ها بخش مهم پالیسی ملی تجارت افغانستان محسوب می‌گردد. این امر از طریق استراتژی سه بُعدی ذیل صورت خواهد گرفت (شکل ۶): به سطح منطقه از طریق فعالیت بیشتر و مذاکرات بنیادی روی مسایل ترانزیتی و تجارتي؛ در ارتباط به مارکیت‌های دیگر از طریق استفاده‌ی موثر از موافقت‌نامه‌ها و برنامه‌های ترجیحی تجارتي، و در سطح جهانی از طریق اشتراک فعال افغانستان در سازمان تجارت جهانی و استفاده اعظمی از فواید آن.

در راستای الحاق افغانستان در سیستم تجارت جهانی، حکومت افغانستان از طریق مذاکرات آجنده‌ی مشخصی که از اهداف انکشافی و تامین منافع ملی حمایت نماید، پیگیری خواهد نمود، و بدین طریق فرصت‌های مناسب برای فعالیت‌های صادراتی مهیا خواهد شد. موانع تعرفوی و سایر موانع در منطقه وجود دارد. نبود امنیت برعلاوه طرزالعمل‌های مغلق در ادارات سرحدی باعث ایجاد موانع و مشکلات در برابر تجارت سریع و مناسب در منطقه می‌گردد. افغانستان از حضور منطقوی در چارچوب ترویج فعالیت‌های تجارتي آزاد، عادلانه و رقابتي میان دولت‌های منطقه حمایت می‌نماید که این امر منجر به دسترسی مولدین افغان به مارکیت‌ها و تامین نرخ مناسب و رقابتي محصولات و اجناس برای مستهلکین خواهد شد.

شکل ۶: اقدامات پالیسی ملی تجارت افغانستان مرتبط به ساحه‌ی پالیسی ۵: ایجاد زمینه‌ی دسترسی اجناس و خدمات افغان به مارکیت

۳.۵.۱. موافقت‌نامه‌های تجارتي منطقی و ادغام منطقی

فعالیت‌های عمده‌ی پالیسی:

صادرات محصولات افغانی گردیده و طرح اولویت‌های ترانزیتی و تطبیق موافقت‌نامه‌های ترانزیتی سطح انکای افغانستان را به یک بندر کاهش داده و روند تجارت را در منطقه باثبات می‌سازد.

i. پیشرفت‌های کاری در عرصه‌ی تطبیق برنامه‌ها، مطالعه‌ی موانع جانبی در برابر تجارت و سرمایه‌گذاری و فعالیت‌های اقتصادی تمام موافقت‌نامه‌های تجارتي عقد شده و احتمالی و طرح و ترتیب آجدای مفصل برای پالیسی‌سازان و مذاکره‌کنندگان بازرگاری شود. وزارت صنعت و تجارت در قسمت تسریع و تقویت پروسه‌ی تطبیق موافقت‌نامه‌های تجارتي دوجانبه و منطقی عقد شده جهت تامین منافع اقتصادی افغانستان سعی و تلاش خواهد ورزید. بخصوص وزارت صنعت و تجارت در مورد موافقت‌نامه‌ی تجارت محصولات خدماتی با کشورهای عضو سازمان همکاری‌های اقتصادی منطقه جنوب آسیا مذاکرات را ادامه خواهد داد و نیز در قسمت کاهش لیست حساس اجناس تحت برنامه‌ی ساحه آزاد تجارت میان کشورهای جنوب آسیا تلاش خواهد نمود که از اثر آن صادرات افغانستان از طریق دسترسی خاص به سایر کشورهای عضو سفتا تقویت و انکشاف خواهد یافت. این موضوع بخصوص در تجارت با پاکستان مهم است که یک مارکیت حفاظت شده است و بخش عمده‌ی محصولات افغانستان به این کشور صادر می‌گردد. در این ارتباط، وزارت صنعت و تجارت انکشافات و پیشرفت‌ها در برنامه‌ی ساحه‌ی تجارت آزاد میان کشورهای جنوب آسیا را پیگیری نموده و یک موافقت‌نامه‌ی جداگانه را با پاکستان و در صورت امکان با هندوستان از طریق موافقت‌نامه‌ی دوجانبه و یا روش دیگر تنظیم خواهد کرد. منحنیت بخشی از فعالیت‌ها، حکومت در قسمت کاهش لست‌های منفی (لیست کالاها) که هیچ گونه تعرفه ترجیحی برای آن‌ها در نظر گرفته نشده است) تحت سازمان ایکوتا سعی و تلاش نموده و به مذاکرات جهت تطبیق امتیازات تحت ایکوتا ادامه خواهد داد.

ii. یک استراتژی جامع درازمدت برای فعالیت موثر افغانستان در موافقت‌نامه‌های تجارتي تدوین شود تا در عرصه‌ی تطبیق موافقت‌نامه‌های عقد شده و یا موافقت‌نامه‌هایی که مورد مذاکره قرار دارند، سهولت لازم فراهم گردد. این امر دربرگیرنده‌ی تحلیل کمی موضوعات تجارت دوجانبه‌ی افغانستان به شمول مزیت رقابتی و جریان سرمایه‌گذاری و ساختار مصارف و تولیدات در کشورهای مقابل می‌باشد.

iii. تمام موافقت‌نامه‌های تجارتي جدیداً پیشنهاد شده، تأثیرات اقتصادی قبل از آغاز مذاکرات تحلیل گردد و نیز روی تأثیرات احتمالی موافقت‌نامه‌های تجارتي موجود و موافقت‌نامه‌هایی که قرار است مورد مذاکره قرار گیرند، مطالعه صورت گیرد.

iv. تسریع پروسه‌ی تطبیق تمام موافقت‌نامه‌های ترانزیتی دوجانبه، چندجانبه و منطقی جهت کاهش مصارف ترانزیت. وزارت صنعت و تجارت پروسه‌ی مذاکره جهت تسهیل تجارت با کشورهای چین و هندوستان به شمول موافقت‌نامه‌های ترانزیتی را آغاز خواهد نمود و مذاکرات را جهت گشایش مسیر ترانزیتی با کشور ترکمنستان و فراتر از آن را به منظور توسعه‌ی تجارت و دسترسی به مارکیت‌های اروپایی از طریق یک مسیر مستقیم ترانزیتی آغاز خواهد کرد.

v. برای اطمینان از پذیرا بودن بازارهای منطقی در برابر صادرات افغانستان، حکومت گفتمان دوجانبه‌ی پالیسی را در سطح بالا پی‌گیری خواهد کرد (با پیروی از نمونه‌ی روابط افغانستان با ازبکستان)، از میکانیسم‌های موجود رسیدگی به منازعات استفاده خواهد کرد (بخصوص از میکانیسم‌های حل منازعات سازمان تجارت جهانی، در صورتی که طرف مقابل نیز عضوی سازمان تجارت جهانی باشد)، و تسهیل گفتمان دوجانبه‌ی جوامع تجاری (بازهم) با استفاده از روش به کار رفته در رابطه با ازبکستان).

vi. اجرای مذاکرات و روی دست گرفتن تدابیر دوجانبه با کشورهایی که مقصد صادرات محصولات افغانستان می‌باشند، بخصوص پاکستان به منظور جلوگیری از اعمال تعرفه‌های فصلی و دیگر موانع تجارتي غیرضروری.

vii. عملی‌سازی و تضمین دوام کار دهلیزهای هوایی و توسعه‌ی آن‌ها به سایر کشورهایی مقاصد بالقوه‌ی صادرات افغانستان.

مبنی منطقی: ادغام در اقتصاد منطقی عامل کلیدی در تحول افغانستان محسوب می‌گردد. این امر باعث توسعه‌ی تجارت و ارتباطات منطقی و بازارهای خارجی می‌گردد، و همچنان زمینه‌ی ادغام افغانستان را در مارکیت‌های بزرگ منطقه و اقتصاد جهانی فراهم می‌سازد. به عبارت دیگر، موافقت‌نامه‌های تجارتي دوجانبه و منطقی برای مولدین افغان مهم و ارزنده است، نه تنها به خاطر آنکه آنها زمینه‌ی دسترسی به مارکیت‌های جدید را فراهم می‌سازد بلکه افغانستان منحنیت یک کشور محاط به خشکه منکی به مسیرهای ترانزیتی از طریق کشورهای همسایه است. وزارت صنعت و تجارت در این عرصه از طریق مذاکره و تطبیق موافقت‌نامه‌های تجارتي دوجانبه و منطقی فعال بوده است. از آن جمله موافقت‌نامه‌های متعدد را با کشورهای هندوستان (۲۰۰۳)، ایران (۲۰۰۵)، پاکستان (۲۰۱۰)، روسیه (۲۰۱۱)، قزاقستان (۲۰۱۱) ازبکستان (۲۰۱۷)، تاجکستان (۲۰۱۱)، موافقت‌نامه‌ی دوجانبه‌ی جداگانه تجارتي و همکاری اقتصادی و موافقت‌نامه‌ی ترانزیتی را با ازبکستان (۲۰۱۷) عقد نموده است. در حال حاضر بعضی موافقت‌های تجارتي دیگر تحت بررسی قرار دارند و اکنون رویکرد حکومت افغانستان تغییر کرده است و به جای موافقت‌نامه‌های دوجانبه روی موافقت‌نامه‌های منطقی کار می‌کند. افغانستان از قبل عضویت سازمان سارک و ساحه آزاد تجارتي کشورهای آسیای جنوبی، برنامه‌ی همکاری اقتصادی منطقی آسیای مرکزی (کریک) و ایکوتا را حاصل نموده است.

در حال حاضر در حدود ۷۰ فیصد محصولات افغانی به کشورهای هندوستان و پاکستان صادر می‌گردد. کشورهای متذکره نرخ تعرفه‌های گمرکی نسبتاً بلند دارد. هرچند افغانستان از فواید تعرفه‌های ترجیحی به کشور هندوستان تحت برنامه‌ی امتیازی تعرفه‌های گمرکی ترجیحی مستفید می‌گردد اما در عمل تغییرات فصلی در تعرفه‌های گمرکی مانع صادرات آن عده محصولاتی می‌شود که افغانستان در آن‌ها برتری رقابتی دارد. البته این اقلام رقابتی منبع خوب عواید می‌تواند باشد. در صورتی که مارکیت‌های خارجی بیشتر باز باشند، مولدین و تاجران افغان قادر خواهند بود مقدار بیشتر صادرات را به آن بازارها عرضه کنند.

علیرغم پیشرفت‌های قابل توجه، تجارت منطقی تا هنوز از موانع متعدد تعرفه‌ها (طور مثال لیست اجناس حساس تحت برنامه‌ی ساحه‌ی آزاد تجارت کشورهای آسیای جنوبی) و همچنان یک سلسله موانع غیرتعرفوی به شمول محدودیت‌های زیربنایی، نیازمندی‌های حفظ الصحه، قواعد مبدا، تأخیر در طرزالعمل‌های ترخیص اجناس در سرحدات، صدور ویژه و به صورت عموم تفاوت‌ها در سیستم‌های حقوقی متأثر می‌گردد. به منظور تامین موفقیت صادرکنندگان افغان در مارکیت‌های منطقی، این موانع توسط پالیسی ملی تجارت افغانستان برداشته شود. به همین شکل، به صورت عموم تجارت در خدمات تحت پوشش موافقت‌نامه‌ها قرار ندارد، هرچند درحال حاضر درمورد تجارت در خدمات در سازمان سارک، بحث و مذاکره صورت می‌گیرد.

در نهایت باید گفت که تدابیر تجارت ترانزیتی از اهمیت ویژه برخوردار است. در بعضی حالات مشکلات با کشورهای همسایه ناشی از پالیسی‌های حمایت از تولیدات داخلی و یا بعضاً تقابل سیاسی مانند مسدود نمودن فوری سرحدات یک سلسله موانع عمده و اساسی را در برابر تجارت افغانستان تشکیل می‌دهد. این نوع پالیسی‌های خاص در مغایرت با اهداف تعیین شده همچو تجارت باز، قابل پیش‌بینی و بر اساس قواعد در منطقه قرار دارد. در سال‌های اخیر در این زمینه پیشرفت‌های قابل ملاحظه صورت گرفته است، از جمله امضای موافقت‌نامه‌ی تجارت ترانزیتی افغانستان و پاکستان (اِپتا) و همچنان امضای موافقت‌نامه‌ی بندر چاه بهار با کشورهای هندوستان و ایران در سال ۲۰۱۶ میلادی که یک مسیر ترانزیتی بدیل را برای کابل فراهم می‌سازد. در ضمن در همین اواخر موافقت‌نامه‌ی مسیر ترانزیتی دهلیز لاجورد با کشورهای آذربایجان، گرجستان، ترکیه، ترکمنستان به امضا رسیده است که تاجران افغان می‌توانند محصولات خویش را به مارکیت‌های بحیره‌ی سیاه و قاره‌ی اروپا صادر کنند. با وجود این، ایجاب می‌نماید تا فعالیت‌های بیشتر در این عرصه صورت گیرد، زیرا یک سلسله مشکلات در بعضی موافقت‌نامه‌ها مانند موافقت‌نامه‌ی تجارت ترانزیتی افغانستان و پاکستان وجود دارد.

هدف: منظور از انکشاف بیشتر موافقت‌نامه‌های تجارتي و ترانزیتی منطقی توانمند سازی محصولات افغانی جهت رقابت سالم در مارکیت‌های منطقی و توسعه صادرات و همچنان مستفید شدن از فرصت‌های تجارتي موجود در مارکیت‌های استراتژیکی منطقی می‌باشد. در ضمن کاهش لیست حساس اجناس تحت موافقت‌نامه‌های تجارتي موجود باعث توسعه‌ی

© Shutterstock

iii. ارایه‌ی معلومات درمورد برنامه‌های ترجیحی و امتیازی به صادرکنندگان و مولدین افغان و همکاری با آنها در قسمت برآورده‌سازی نیازمندی‌های اداری مربوط به فعالیت‌های صادراتی (بخش ۳.۱.۵ را نیز مطالعه کنید).

اداره مسئول تطبیق: وزارت صنعت و تجارت در عرصه تطبیق این فعالیت مسئولیت داشته و نظریات سکتور خصوصی و تجارب عملی را که صادرکنندگان هنگام پیشبرد فعالیت‌های صادراتی تحت نظام یا سیستم‌های ترجیحی آموخته اند، مد نظر می‌گیرد.

اداره‌ی مسئول تطبیق: وزارت صنعت و تجارت منیحت اداره‌ی مسئول در قسمت مذاکرات تجارت بین‌المللی باید اقدامات لازم را در ساحه‌ی دیپلوماسی تجارتی با همکاری وزارت امور خارجه روی دست گیرد. در بعضی موارد وزارت مالیه نیز دخیل خواهد بود. مشورت با سکتور خصوصی به خصوص با انجمن‌ها و شرکت‌هایی که بیشتر توسط فعالیت‌های شرکای تجارتی منطقی متاثر شده اند، ضروری پنداشته می‌شود.

۳.۵.۲. دسترسی به سایر مارکیت‌های برگزیده: موافقت‌نامه‌های ترجیحی برای تجارت

۳.۵.۳. دسترسی به مارکیت‌های جهانی: بهره از مزایای عضویت در سازمان تجارت جهانی

منیحتی: وزارت صنعت و تجارت نقش رهبری را در قسمت تنظیم ارتباطات با سازمان تجارت جهانی به عهده دارد. الحاق افغانستان به سازمان تجارت جهانی زمینه‌ی کسب فواید قابل توجه را برای کشور تامین نموده است، طور مثال کسب فواید از طریق افزایش سرمایه‌گذاری و تجارت. اما دولت باید تحقق این فواید تضمین کند.

هدف: تطبیق اقدامات مورد نیاز جهت کسب فواید اقتصادی از عضویت در سازمان تجارت جهانی.

فعالیت‌های عمده‌ی پالیسی:

i. اشتراک و حضور فعال در گروپ‌های کاری سازمان تجارت جهانی پیرامون کشورهای در حال الحاق بشمول سه کشور همسایه (مانند ایران، ترکمنستان و ازبکستان).

ii. تطبیق استراتژی‌ی پسا الحاق به سازمان تجارت جهانی، در این عرصه همکاری تخنیکی از سازمان تجارت جهانی و دوبران تقاضا خواهد شد.

iii. حمایت از ماموریت افغانستان در سازمان تجارت جهانی در جنوا- سوئیس.

iv. اصول اطمینان از عملی کردن تدابیر "معافیت گمرکی و معافیت سهمیه‌بندی"، "برخورد ترجیحی و ویژه" سازمان تجارت جهانی برای کشورهای کمتر توسعه یافته.

منیحتی: افغانستان می‌تواند از دسترسی ترجیحی به بازار تعدادی از کشورها مستفید شود، از جمله دسترسی به بازار کشورهای اروپایی تحت برنامه‌ی موسوم به همه چیز به استثنای سلاح و مهمات. افغانستان می‌تواند سیستم عمومی ترجیحی کشورهای استرالیا، بیلاروس، کانادا، چین، هندوستان، جاپان، ریلاند جدید، ناروی، فدراتیف روسیه، سوئیس، ترکیه و ایالات متحده امریکا نیز استفاده کند. تمام این برنامه‌ها و موافقت‌نامه‌های ترجیحی همانند موافقت‌نامه تجارتی دوجانبه و منطقی به قواعد سختگیرانه‌ی مبدا و سایر موانع غیرتعرفوی که استفاده از فرصت‌ها را به شرکت‌های افغان مشکل ساخته است، اتکا دارد. در این ارتباط یک سلسله پیشرفت‌ها طی کنفرانس بالی در سال ۲۰۱۳ بوجود آمده است ولی کشورهای کمتر انکشاف یافته مانند افغانستان مسئولیت دارد تا از تفیذ و تطبیق قواعد و قوانین اصلاح شده و سهل اطمینان حاصل نمایند.

هدف: آتوانمندسازی شرکت‌های تجارتی افغان جهت استفاده‌ی اعظمی از فواید برنامه‌های ترجیحی که افغانستان مستحق دریافت امتیازات آنها می‌باشد و توسعه‌ی لیست کشورهایی که این برنامه‌های ترجیحی را به افغانستان فراهم می‌کنند.

فعالیت‌های عمده‌ی پالیسی:

i. مرور پروسه‌ی استفاده از قوانین کشور مبدا توسط تاجران افغان و تاثیرات آن روی اقتصاد افغانستان در موافقت‌نامه‌های تجارتی ترجیحی موجوده (پیشنهاد شده) به خصوص برنامه‌های ترجیحی نافذه‌ی یک جانبه مانند برنامه‌های سیستم ترجیحات عمومی و برنامه‌ی همه‌چیز به استثنای اسلحه و همچنان ایجاد راهنمودهای قبول شده برای پالیسی‌سازان و مذاکره کنندگان.

ii. تلاش و مذاکرات با دولت‌های کشورهای ارابه کننده برنامه‌های ترجیحی جهت ساده‌سازی نیازمندی‌های اداری مربوط به صادرات محصولات تحت شرایط برنامه‌های ترجیحی.

جمهوری تشکیل میشود. این تیم مذاکرات تجارتي افغانستان را با اعضای دائمی و اعضای در حال الحاق به سازمان تجارت جهانی برنامه ریزی می کند و همچنان مواد تخنیکي را برای مذاکرات به نمایندگی دائمی افغانستان در سازمان تجارت جهانی ترتیب و ارایه میدارد.

۷. ظرفیت سازی ادارات مرتبط مانند نمایندگی افغانستان در سازمان تجارت جهانی به منظور توانمند ساختن آنها در مطرح نمودن موثر و مذاکره روی مسائل تجارتي با اعضای سازمان جهانی تجارت.

۷.۱ وزارت صنعت و تجارت تیم تخنیکي را برای مذاکرات تجارتي تحت سیستم تجارت چند جانبه در مطابقت به چارچوب سازمان تجارت جهانی تأسیس خواهد کرد. تیم متذکره متشکل نماینده گان ذیدخل خواهد بود و به اساس فرمان مقام عالی ریاست

اداره‌ی مسئول تطبیق: وزارت صنعت و تجارت، وزارت مالیه، وزارت امور خارجه

۳.۶. ساحه‌ی پالیسی ۶: افزایش موثریت نهادهای انکشاف تجارت

پالیسی ملی تجارت افغانستان را تشکیل می‌دهد. این امر از طریق دو مجموعه از فعالیت‌ها حاصل خواهد شد (شکل ۷): در سطح پالیسی، ارتقای ظرفیت کاری در وزارت صنعت و تجارت و سایر وزارت‌های ذیربط و در سطح تطبیق برنامه، ظرفیت سایر ادارات خصوصی و عامه تقویت خواهد شد.

موجودیت نهادهای موثر، کارآ و با ظرفیت کافی در سطح تطبیق و ترتیب پالیسی یک موضوع کلیدی در عرصه‌ی حصول اهداف پالیسی ملی تجارت افغانستان محسوب می‌گردد. ظرفیت کاری محدود در وزارت صنعت و تجارت و سایر نهادهای حکومت و همچنان نهادهای سکتور خصوصی سبب خواهد شد که فعالیت‌ها و اقدامات تخنیکي و مغلق مندرج در پالیسی تجارت بصورت موثر تطبیق نگردد. بنابراین تقویت نهاد و ادارات مربوطه از نگاه اداری یک بخش مهم

شکل ۷: اقدامات پالیسی ملی تجارت افغانستان مرتبط به ساحه‌ی پالیسی ۶: تقویت نهادهای یا انکشاف تجارت و پالیسی تجارت افغانستان

فعالیت‌های عمده‌ی پالیسی:

۳.۶.۱. تقویت ظرفیت وزارت صنعت و تجارت و نهادهای پالیسی ساز

۱. تقویت ظرفیت کاری در داخل وزارت صنعت و تجارت جهت تحلیل پالیسی به شمول ایجاد اصلاحات در دیتابیس‌های مربوط به تجارت. وزارت صنعت و تجارت با همکاری وزارت مالیه و اداره‌ی احصائیه‌ی مرکزی یک سلسله اقدامات را در عرصه‌ی بهبود پروسه‌ی جمع آوری اطلاعات درمورد تجارت بین‌المللی به شمول تحت پوشش قراردادن معلومات مربوط به تجارت از طریق بنادر خشکه و بهبود اعتبار ارقام تجارت فرامرزی غیر ثبت شده روی دست خواهد گرفت.

مبنی منطقی: به اساس تجارب استنباط می‌گردد که پالیسی‌ها و برنامه‌های فعال و موثر جهت اجرای امور اداری در انکشاف موفقانه‌ی تجارت مهم محسوب می‌گردد. نتایج بررسی‌ها نشان می‌دهد که نهادهای دولتی مسئول ترتیب و تطبیق پالیسی‌های تجارت برای انجام موفقانه‌ی مسئولیت‌های خود نیاز به کمک تخنیکي دارند. در حال حاضر وزارت صنعت و تجارت دارای طرزالعمل‌ها و استراتژی‌های مناسب و رسمی جهت تحلیل، مذاکره و تطبیق موثر موافقت‌نامه‌های تجارتي نمی‌باشد.

برعلاوه، در گذشته تصامیم روی موضوعات تجارتي توسط نهادهای مختلف دولت اتخاذ می‌گردید که در این عرصه با سایر وزارت‌های ذیربط و نمایندگان سکتور خصوصی مشورت نمی‌گردید و یا هماهنگی اندک صورت می‌گرفت. هرچند میکانیزم مشارکت سکتور خصوصی و عامه انکشاف یافته است ولی این روش هنوز نهادینه نشده است.

هدف: تقویت ظرفیت کاری وزارت صنعت و تجارت و سایر وزارت‌ها و نهادهای ذیدخل در موضوعات پالیسی تجارت همچنان مذاکرات تجارتي و انکشاف مشارکت سکتور خصوصی- عامه در موضوعات تجارتي، و در نتیجه فراهم‌سازی تسهیلات در قسمت تطبیق موثر پالیسی ملی تجارت افغانستان و حصول اهداف تعیین شده‌ی این پالیسی.

۳.۶.۲. تقویت ظرفیت کاری نهادهای انکشاف تجارت بشمول ریاست انکشاف صادرات

مبنی منطقی: علاوه بر محدودیت‌های اداری در سطح پالیسی، ضعف سیستم انکشاف صادرات باعث ایجاد محدودیت‌ها، بخصوص سبب تضعیف ظرفیت تشیبات کوچک و متوسط در صدور اجناس گردیده است. البته اخیراً ادارات مربوطه یک سلسله اصلاحات را در این زمینه انجام داده‌اند. اما در سطح جهان، کشورهای صادرکننده موفق دارای ادارات خاص جهت فراهم‌سازی تسهیلات برای صادرات تشیبات کوچک و متوسط می‌باشند، درحالی که این نوع ادارات در افغانستان جدید تشکیل بوده و به برنامه‌های ارتقای ظرفیت گسترده ضرورت دارند. طور مثال نهادهای حمایت‌کننده تجارت در قسمت شناسایی محصولات و مارکیت‌های مناسب به مشکلات مواجه می‌باشند زیرا آنها از ظرفیت کاری لازم در عرصه‌ی تحقیقات استراتژیک و تحلیل مارکیت برخوردار نمی‌باشند.

هدف: تقویت ادارات و نهادهای حمایت‌کننده تجارت جهت ارایه‌ی حمایت و همکاری موثر به صادرکنندگان و تاجران افغان در عرصه‌ی دریافت معلومات دقیق دمرود مارکیت‌ها، دسترسی به مارکیت‌ها و تسهیل پروسه صادرات.

فعالیت‌های عمده‌ی پالیسی:

- i. وزارت صنعت و تجارت نقش ریاست انکشاف صادرات را در ترویج صادرات و تهیه‌ی خدمات حمایتی و فعالیت‌های بازاریابی توسعه خواهد داد و مسئولیت برنامه‌های جدید مانند صندوق مالی دسترسی صادرات به مارکیت را به عهده خواهد گرفت.
- ii. ارتقای ظرفیت ریاست عمومی پالیسی‌های تجارتی، ریاست انکشاف صادرات، ریاست تسهیل سرمایه‌گذاری، ریاست پالیسی ترانزیت، ریاست امور سازمان تجارت جهانی، ریاست موافقتنامه‌های تجارتی و ترانزیتی و دفاتر اتشه تجارتی در خصوص انکشاف صادرات و توسعه دستیابی صادرات افغانستان به مارکیت‌های بالقوه.
- iii. اداره‌ی ملی استندرد افغانستان منحیث بخشی از نتایج الحاق به سازمان تجارت جهانی نقش وسیع‌تر را بدوش خواهد داشت و در قسمت برآورده‌سازی و سازگاری هرچه بیشتر معیار کیفی و رهنمودهای مورد نیاز تحت روشنایی استندردهای بین‌المللی مانند سازمان استندردهای بین‌المللی نقش کلیدی را ایفا خواهد نمود.

ii. مهارت‌های مذاکره دمرود موافقت‌نامه ترانزیتی و تجارتی به شمول عقد موافقت‌نامه‌های جدید دوجانبه و منطقی از طریق تدویر برنامه‌های آموزشی و ورکشاپ‌ها ارتقا خواهد یافت.

iii. وزارت صنعت و تجارت هماهنگی بیشتر را در سطح پالیسی با توجه خاص روی سازگاری مذاکرات دمرود موافقت‌نامه‌های تجارتی و تعیین نرخ تعرفه‌های گمرکی با وزارت مالیه که در قسمت تطبیق قانون کمرگات و جمع‌آوری محصولات کمرگی مسئولیت دارد، تامین خواهد نمود.

iv. دولت اطمینان می‌دهد که تصامیم تاثیرگذار روی شرایط و اجزات تجارت بین‌المللی در اسرع وقت و بصورت موثر بخصوص توسط ریاست انکشاف صادرات وزارت صنعت و تجارت اتخاذ خواهد گردید. ریاست انکشاف صادرات شعبه‌ی واحد وزارت صنعت و تجارت برای ساده و موثرسازی حمایت‌ها در عرصه‌ی انکشاف صادرات می‌باشد.

v. وزارت صنعت و تجارتی روی امکان راه اندازی گفتمان‌های عامه-خصوصی میان حکومت و سرمایه‌گذاران سکتور خصوصی و نهادینه سازی این گفتمان‌ها غور خواهد نمود.

vi. ریاست تشویق و حمایت از سرمایه‌گذاری تحت تشکیل وزارت صنعت و تجارت ایجاد می‌گردد. این ریاست مسئولیت اجرای برنامه‌های ارتقای ظرفیت نمایندگان سکتورهای خصوصی و عامه را به عهده خواهد داشت.

vii. انکشاف ظرفیت سکتور خصوصی (به شمول نمایندگان اتحادیه‌های صنفی و کارگران) به منظور تکمیل شرایط اداری و استندردهای کشورهای واردکننده.

viii. وزارت صنعت و تجارت رهبری طرح و تطبیق کمپاین آگاهی‌دهی را توسط تمام ادارات ذیدخل در تجارت بعهد خواهد داشت تا اطمینان حاصل شود که شرکت‌های افغانی و سایر شرکا بصورت کامل از فرصت‌ها و خدمات موجود مطلع شوند.

اداره‌ی مسئول تطبیق: وزارت صنعت و تجارت در این قسمت مسئولیت دارد. اما فعالیت‌های ارتقای ظرفیت نیاز به کمک و همکاری تخنیکی دونران دارد.

© Asian Development Bank / Feroza / Tailor

© Hand in Hand International

اداره‌ی مسئول تطبیق: وزارت صنعت و تجارت نقش رهبری را به عهده گرفته و فعالیت‌های ارتقای ظرفیت را هماهنگ می‌سازد. ادارات حمایتی مانند اداره ملی استاندارد افغانستان، ریاست عمومی پالیسی‌های تجارت و ریاستی عمومی خدمات تجارته، ریاست عمومی ثبت مرکزی فعالیت‌های تجارته و مالکیت فکری و ریاست تسهیل سرمایه گذاری و سایر نهادهای مربوطه در قسمت تطبیق اقدامات مسئول خواهند بود. نهادهای سکتور خصوصی نیز از فعالیت‌های این ساحه‌ی پالیسی مستفید گردیده و در عرصه‌ی تطبیق آن کمک خواهند نمود.

۴. تدابیر تطبیق پالیسی ملی تجارت افغانستان

هكذا وزارت صنعت و تجارت یک سلسله تعدیلات را در قوانین مربوطه که در مغایرت با اهداف پالیسی ملی تجارت افغانستان است، انجام می‌دهد. وزارت صنعت و تجارت در همکاری با سایر وزارت‌ها و نهادهای مربوط به سکتور تجارت تعدادی از رهنمودها، اطلاعیه‌ها و یادداشت‌ها را جهت تطبیق، نظارت و بررسی موثر پالیسی ملی تجارت افغانستان ترتیب و نشر خواهد نمود. در بخش‌های ذیل معلومات مفصل درمورد تدابیر اداری و برنامه‌های پالیسی ملی تجارت افغانستان ارایه گردیده است.

پالیسی ملی تجارت افغانستان یک برنامه ملی محسوب می‌گردد. برای تطبیق موفقانه‌ی پالیسی متذکره، تمام ادارات دولتی باید هماهنگ باشند به گونه‌ای که نظریات‌شان در مجموعه‌ی اهداف در نظر گرفته شود و در ساحاتی که اشتراک و حضورشان نیاز است، زمان و منابع کافی را تخصیص دهند. بنابراین تطبیق و نظارت پالیسی ملی تجارت افغانستان از طریق همکاری همه جانبه و تقویت همکاری با وزارت‌ها و نهادهای ذیربط صورت خواهد پذیرفت.

پالیسی ملی تجارت افغانستان روی ارتباط و هماهنگی میان فعالین سکتور خصوصی و عامه متکی می‌باشد. بدون مشارکت و همکاری سطح موفقیت فعالیت‌ها پایین خواهد بود.

۴.۱. اصول تطبیق

آن با تمام شرکای ذیدخل به شمول سکتور خصوصی از قبل مشوره صورت گیرد، اصلاح خواهند شد.

بعنوان یک اصل کلی باید متذکر شد که نقش نهادهای سکتور دولتی در پالیسی ملی تجارت افغانستان فراهم سازی تسهیلات، حمایت و انکشاف تجارت می‌باشد. نقش شرکت‌های خصوصی عبارت از تامین توانایی‌های صادرات (در صورت امکان بدیل واردات) از طریق سرمایه‌گذاری در بخش‌های نرم افزار و سخت افزار می‌باشد. بعضی شرکت‌های خصوصی به ویژه شرکت‌های سکتور مالی که فعالیت‌های صادراتی را انجام نمی‌دهند، می‌توانند نقش حیاتی را در تشویق سرمایه‌گذاری از طریق ارایه‌ی تدابیر مالی مطابق به نیازمندی‌های تاجران ایفا نمایند.

به منظور تشریک مساعی میان سکتورهای عامه و خصوصی، لازم است تا میکانیزم ارتباطی شفاف و واضح میان آنها ایجاد گردد تا تمام اقدامات با پیش‌بینی مشکلات در نظر گرفته شده و زمانی که مشکلات بروز می‌نمایند، برای حل آن‌ها اقدامات لازم صورت گیرد.

اصول اداری بنیادی ذیل در پروسه‌ی تطبیق پالیسی ملی تجارت افغانستان مشخص گردیده است:

- i. انسجام و هماهنگی تمام وزارت‌ها و ادارات ذیربط دولتی به منظور بهره‌برداری کامل از تمام فرصت‌های موجود برای توسعه‌ی تجارت.
- ii. وزارت صنعت و تجارت در قسمت هماهنگی فعالیت‌های مربوط به تجارت بین‌المللی به نمایندگی از افغانستان عمل می‌کند و در مذاکره با سکتور خصوصی در امور تجارت، نقش محوری دارد.
- iii. حداکثر کوشش به عمل خواهد آمد تا اداره‌ی واحد با صلاحیت و میکانیزم‌های مشخص جهت اخذ سریع و واضح تصامیم درمورد موضوعات کلیدی تجارت ایجاد گردد.

iv. تمام قواعد، مقررات و طراعمل‌های نافذه و پیشنهادی مربوط به تجارت مورد غور و بررسی قرار خواهد گرفت و در صورتی که بعضی از آنها حاوی موانع غیرضروری در برابر فعالیت‌های تجارت خارجی افغانستان باشند، از طریق میکانیزم شفاف که در

۴.۲. نقش وزارت صنعت و تجارت

وزارت صنعت و تجارت نقش محوری را در عرصه‌ی پالیسی ملی تجارت افغانستان احراز نموده است. این وزارت دارای طیف وسیعی از مسئولیت‌ها می‌باشد که به صورت مستقیم و غیرمستقیم با مسایل کلیدی ارتباط دارد. در بسیاری موارد وزارت صنعت و تجارت نقش اصلی را به عهده ندارد، هرچند در اکثر قضایا نقش فعال حمایتی را ایفا می‌کند. در صورتی که وزارت صنعت و تجارت در این عرصه اقدام نکند، از سطح تطبیق موفقانه‌ی فعالیت‌ها کاسته خواهد شد.

وزارت صنعت و تجارت قادر به تطبیق فعالیت از طریق برنامه‌های مختلف با شیوه‌های گوناگون می‌باشد، از جمله:

- اتخاذ تصمیم و تطبیق آنها بصورت مستقیم، چنانچه در حال حاضر آنها انجام می‌دهد. طور مثال ساده‌سازی پروسه‌ی ثبت و راجستر فعالیت‌های تجاری.
- بررسی و تسهیلات در ساحت کلیدی مربوط به تجارت جایی که ادارات مورد نظر تحت قیادت وزارت قرار دارد. طور مثال ریاست ثبت مرکزی فعالیت‌های تجاری و مالکیت فکری، ریاست تشویق سرمایه‌گذاری و ریاست انکشاف صادرات.
- تهیه‌ی معلومات بنیادی و اساسی جهت اخذ تصمیم بصورت مناسب در مورد موضوعات تجارت، چنانچه در حال حاضر فعالیت‌هایی در قسمت ثبت و راجستر صادرکنندگان ادامه دارد.
- همکاری با شورای عالی اقتصادی و وزارت‌های مربوطه از طریق کمیته‌ی بین‌وزارتی، استفاده از کمیته بین‌وزارتی - سازمان تجارت جهانی و تسهیلات تجاری - جهت حصول اطمینان از اینکه تنظیم و اداره‌ی تجارت تا حد امکان بصورت موثر صورت می‌گیرد.
- بحث و گفتگو با مولدین جهت شناسایی نیازمندی‌ها و اولویت‌های‌شان، چنانچه در حال حاضر این عمل از طریق اتاق تجارت و صنایع افغانستان، و اتاق تجارت و صنایع زنان افغانستان صورت می‌گیرد.

- اتخاذ نقش رهبری در طرح و تدوین پروپوزال‌ها، تصویب و تطبیق قوانین و مقررات مورد نیاز به منظور ایجاد محیط بهتر برای فعالیت‌های تجاری.
- راه اندازی برنامه‌های مناسب جهت تشویق سایر فعالین سکتور، نهادهای عامه و خصوصی به منظور تعقیب فعالیت‌هایی که سبب بهبود و افزایش حجم اجناس قابل تجارت، کاهش مصارف تجارت و یا ایجاد انواع جدید مراکز تولیدی می‌گردد. به عنوان مثال وزارت صنعت و تجارت فعالیت‌هایی را در یک تعداد ساحت انجام داده است که می‌توان از مطالعات ابتدایی فعالیت‌های احتمالی بدیل واردات، تلاش‌ها در قسمت ایجاد بنادر خشکه، توسعه و ایجاد زون‌های خاص اقتصادی نام برد.
- گرفتن مسئولیت در قسمت مذاکرات تجاری در سطح منطوقی، بین‌المللی و دو جانبه، طوری که در گذشته نیز این مسئولیت را انجام داده، از جمله در کسب عضویت سازمان تجارت جهانی.
- فعالیت در عرصه‌ی حیاتی دیپلوماسی تجارت، زیرا مدیریت موثر فعالیت‌های اتمه‌های تجاری امر مهم تلقی می‌گردد.

تمام فعالیت‌های فوق‌الذکر به ظرفیت کاری بیشتر نیاز خواهد داشت که این امر کارمندان و منابع وزارت صنعت و تجارت را شدیداً تحت فشار قرار می‌دهد. سطح توقعات در مورد اینکه کدام دست آوردها واقعاً دست‌یافتنی می‌باشند، افزایش می‌یابد و در نتیجه زمینه‌ی انتقادات بیشتر فراهم می‌گردد، بخصوص زمانی که تمام توقعات بصورت کامل برآورده نشود.

بنابراین وزارت صنعت و تجارت با یک سلسله مسئولیت‌ها و چالش‌های عمده مواجه می‌باشد. ازاینرو پالیسی ملی تجارت افغانستان روی ساحتی تمرکز نموده است که فعالیت‌ها و اقدامات وزارت صنعت و تجارت مستقیماً تحت قیادت‌اش قرار داشته و فرصت تطبیق موفقانه‌ی آنها بیشتر میسر می‌باشد. این ساحت نظر به تاثیرات متوقعه، معیاد زمانی تاثیرات و این که فعالیت و تلاش‌ها باید باعث بهبود بیلاس تجارتی افغانستان گردد، انتخاب خواهد گردید.

۴.۳. ادارات ذیدخل در پالیسی ملی تجارت افغانستان و نقش آنها

روی سکتور تجارت رسمی، گروه تاجران در اتاق تجارت و سرمایه‌گذاری افغانستان، اتاق صنایع و معادن، اتاق تجارت بین‌المللی و اتاق تجارت و صنایع زنان افغانستان و یک تعداد انجمن‌های سکتوری متمرکز بر فعالیت‌های مهم در افغانستان (مانند تولید قالین، تولید چرم، ساحت مختلف پروسس محصولات زراعتی و سایر فعالیت‌ها) بحث می‌نماید.

مسئولیت‌ها و تطبیق برنامه‌ها مطابق به تفاوت میان فعالیت‌های مستقیم و غیرمستقیم پالیسی ملی تجارت افغانستان ذیلاً شرح می‌گردد:

- فعالیت‌های 'مستقیم' پالیسی ملی تجارت افغانستان: وزارت صنعت و تجارت در قسمت مدیریت استراتژی، هماهنگی و تطبیق فعالیت‌های مستقیم پالیسی ملی افغانستان مسئولیت خواهد داشت و در این عرصه با سایر وزارت‌ها و نهادهای سکتور خصوصی و سازمان‌های بین‌المللی به صورت مشترک کار خواهد نمود. وزارت صنعت و تجارت در قسمت نظارت فعالیت‌های مستقیم پالیسی ملی تجارت افغانستان طوری که در این سند شناخته شده است، مستقیماً مسئولیت دارد.
- فعالیت‌های 'غیرمستقیم' پالیسی ملی تجارت افغانستان: برای فعالیت‌های غیرمستقیم، نهاد مسئول تطبیق کننده اداره‌ی خواهد بود که در برابر اقدام مشخص تعهد و مسئولیت دارد. نقش وزارت صنعت و تجارت منحیت یک اداره‌ی نظارت کننده می‌باشد، اما نظارت ابتدایی از وظایف اداره‌ی مسئول است.

ازاینجا تطبیق پالیسی ملی تجارت افغانستان توسط شورای عالی اقتصادی صورت می‌گیرد.

در سکتور عامه برعلاوه وزارت صنعت و تجارت، یک تعداد وزارت‌ها و نهادهای دولتی جایگاه خویش را در پالیسی ملی تجارت افغانستان دارند. از نگاه زمان‌بندی برنامه‌ها، سه نوع ادارات ذیل شناسایی گردیده‌اند:

- وزارت‌ها و نهادهای اساسی که نقش حیاتی را در مدیریت عواید دولت و ایجاد و تطبیق چارچوب حقوقی که شرکت‌های تجاری در محدوده‌ی آن باید فعالیت داشته باشند، ایفا می‌نمایند. در این بُعد کاری، وزارت مالیه (گمرکات را کنترل می‌کند) و وزارت عدلیه در بخش تقنین فعالین کلیدی محسوب می‌شوند. وزارت امور خارجه نقش مهم را به عهده دارد زیرا روابط با همکاران تجارتی افغانستان را مدیریت می‌نماید.
- وزارت‌های مسئول در قسمت ارایه‌ی خدمات زیربنایی و حمایت فیزیکی برای تولیدات بشمول وزارت‌های ارایه‌کننده‌ی خدمات شهری، ترانسپورت و لوجستیک. بخصوص وزارت ترانسپورت و وزارت شهرسازی و اراضی نقش مهم را در تطبیق پالیسی ملی تجارت افغانستان ایفا می‌نمایند. همکاری وزارت انرژی و آب در قسمت تطبیق موفقانه‌ی پالیسی ملی تجارت افغانستان نیز مهم پنداشته می‌شود زیرا این وزارت در قسمت زیربنای کلیدی اقتصادی مورد نیاز صادرکنندگان مسئولیت دارد.
- وزارت‌های ذیربط که در قسمت سکتورهای حیاتی سیستم اقتصادی مسئولیت دارند. بخصوص وزارت زراعت، آبیاری و مالدار و وزارت معادن و پترولیم از اهمیت ویژه برخوردارند.

در افغانستان بخش اعظم فعالیت‌های سکتور خصوصی به شکل غیررسمی صورت می‌گیرد. اکثر این فعالیت‌ها در معیشت افراد متشبهت نقش حیاتی را ایفا نموده و حتی بعضی آنها در تجارت خارجی بصورت راجستر نشده سهم دارند. در حال حاضر پالیسی ملی تجارت افغانستان

© Canada in Afghanistan

۴.۴. مشارکت سکتور عامه و خصوصی مربوط به تجارت

را جهت حصول اطمینان از تطبیق مشارکت سکتور خصوصی - عامه برای پالیسی ملی تجارت افغانستان انجام خواهد داد:

- ایجاد کمیته‌ی مشارکت سکتور خصوصی - عامه که شامل انجمن‌های بزرگ تجاری سکتور خصوصی، اتاق تجارت و صنایع افغانستان، اتاق صنایع و معادن، و اتاق تجارت و صنایع زنان افغانستان خواهد بود.
- افزایش سطح ارتباطات و همکاری میان سکتور خصوصی و عامه.
- تلاش در قسمت تنظیم چارچوب مذاکراتی منظم در سطح مرکز و ولایات برای مشارکت سکتور خصوصی و عامه.
- نهادهای سکتور خصوصی به منظور همکاری فعال و موثر در قسمت تطبیق مشارکت سکتور خصوصی و عامه در سطح تخنیکي به ارتقای ظرفیت نیاز خواهند داشت. این امر نیاز به همکاری‌های تخنیکي سازمان‌های بین‌المللی و تمویل کنندگان خواهد داشت.

چون که تعداد زیاد ادارات در پالیسی ملی تجارت افغانستان دخیل هستند، ایجاد می‌نماید تا در پالیسی متذکره میکانیزم موثر جهت هماهنگی نهادهای مختلف دولتی دخیل در پالیسی تجارت و همچنان ارتباطات موثر با شورای ملی، فعالین اقتصادی، نهادهای آکادمیک و جامعه‌ی مدنی در نظر گرفته شود. مشارکت سکتور خصوصی - عامه بصورت موثر روی مسایل پالیسی ملی تجارت باید در نظر گرفته شود تا از اتخاذ اقدامات دولت با در نظر داشت تجارب و نظریات نمایندگان سکتور خصوصی اطمینان حاصل گردد.

روند مشارکت سکتور عامه و خصوصی معلومات مورد نیاز را برای دولت تهیه نموده و روش مناسب در قسمت اظهار نظر سکتور خصوصی محسوب می‌گردد. پروسه‌ی مشارکت شامل تبادل نظر بین طرفین و زمینه‌سازی همکاری در تمامی مراحل طرح پالیسی‌ها می‌گردد. بصورت کل مشارکت سکتور خصوصی - عامه منحیث یک پروسه حمایتی بوده و چتری برای فعالیت تمام فعالین مربوطه محسوب می‌گردد. تطبیق موثر مشارکت سکتور خصوصی - عامه نیاز به یک میکانیزم مناسب در بلندترین سطح دولت دارد. وزارت صنعت و تجارت اقدامات ذیل

۴.۵. بُعد قانونی

- تطبیق اقدامات نیاز به حداقل منابع دولتی و ظرفیت سکتور خصوصی غرض استفاده‌ی آنها خواهد داشت.
- قوانین انعطاف پذیر خواهد بود و از نگاه کاربرد آنها، تطبیق تعدیلات سریع امکان پذیر می‌باشد.

تدابیری که در پالیسی ملی تجارت افغانستان جنبه‌های حقوقی دارند، باید مقتضیات ذیل را برآورده سازند:

- تمرکز جدی روی تطبیق اقدامات پالیسی ملی تجارت افغانستان صورت می‌گیرد، و اهداف تعیین شده به اساس پلان عمل مشخص مرعی‌الاجرا می‌گردد.
- به آسانی توسط شرکت‌های تجاری قابل درک می‌باشند.

© ITC/David Fox

این روش پالیسی ملی تجارت افغانستان در کوتاه مدت متمرکز روی اقدامات و فعالیت‌هایی است که مستقیماً و بدون ایجاد تغییرات و اصلاحات، در مراحل تقنین قابل اجرا است.

هنگام تطبیق پالیسی ملی تجارت افغانستان (۲۰۱۹ الی ۲۰۲۳) قوانین مربوطه بر اساس نیازمندی‌ها و مکلفیت‌های بین‌المللی و نوع فعالیت‌های اضطراری که به مرور زمان به وقوع خواهد پیوست، تعدیل خواهد شد. حذف موانع و محدودیت‌ها در اولویت قرار دارند.

۴.۶. نظارت و ارزیابی

شورای عالی اقتصادی، رهبری پروسه‌ی نظارت از تطبیق پالیسی ملی تجارت افغانستان را به عهده دارد. هرچند نهادهای رهبری در قسمت نظارت از پروسه‌ی تطبیق اقدامات مندرج پالیسی ملی تجارت افغانستان مسئولیت دارند و پیرامون پیشرفت‌های کاری به شورای عالی اقتصادی بصورت مرحله‌وار گزارش ارائه می‌نمایند (مرحله ۸). شورای عالی اقتصادی بعداً معلومات مربوطه را به ریاست انکشاف پالیسی تجارت، وزارت صنعت و تجارت ارسال می‌نماید که بر اساس آن گزارش پیشرفت کاری و نظارتی شش ماهه‌ی پالیسی ملی تجارت افغانستان تهیه می‌شود. نظارت از فعالیت‌های مستقیم پالیسی ملی تجارت افغانستان توسط ریاست انکشاف پالیسی تجارت، وزارت صنعت و تجارت صورت می‌گیرد.

پالیسی ملی تجارت افغانستان چارچوبی برای اقدام است. با در نظرداشتن این که تغییرات در ساختار و سیستم‌های تجاری در سطح منطقه و جهان در اسرع وقت و به شکل همه‌جانبه صورت می‌گیرد، ضروری است تا این چارچوب کاری به زودترین فرصت تطبیق گردد و تعدیلات و اصلاحات مورد نیاز به مرور زمان عملی شوند. بدین لحاظ لازم است تا اجرای پالیسی ملی تجارت نظارت دقیقی صورت گیرد.

نظارت از تطبیق پالیسی ملی تجارت افغانستان بعد از هر شش ماه به اساس شاخص‌ها، پیشرفت‌ها و مقدار هدف تعیین شده در ساحت مختلف این پالیسی و نتایج چارچوب کاری (ضمیمه‌ی الف) و همچنین پالیسی‌ها و استراتژی‌های رهنمودی فعالیت‌های غیرمستقیم پالیسی متذکره صورت می‌گیرد. به منظور تسهیل پروسه‌ی نظارت، اهداف متعدد برای هر سال منحیت بخشی از پلانگذاری پالیسی ملی تجارت افغانستان تعیین خواهد شد.

شکل ۸: ساختار نظارتی پالیسی ملی افغانستان

- تمام اقداماتی که توسط نهادها و سازمان‌های حمایت‌کننده تجارت مانند کمیته‌ی تعرفه در برابر شکایات و پیشنهادات دریافت شده، انجام داده‌اند، مورد بررسی قرار خواهد گرفت.
- وضعیت اقتصادی افغانستان در ارتباط به تطبیق و برآورده‌سازی نیازمندی‌های ناشی از عقد موافقت‌نامه‌های تجارتي و ترانزیتی و عضویت سازمان تجارت جهانی مورد بررسی قرار خواهد گرفت.

روش تشخیص چگونگی پیشرفت‌های کاری یک میکانیزم نظارتی محسوب گردیده و در مشورت با مراجع ذیربط عملی خواهد شد. میکانیزم متذکره زمینه‌ی ارزیابی پالیسی ملی تجارت افغانستان بعد از سال ۲۰۲۲ را نیز فراهم می‌نماید.

علاوه بر آن، مرور و بازنگری میان‌مدت سند پالیسی ملی تجارت افغانستان، در اوایل سال ۲۰۱۹ میلادی صورت می‌گیرد. علاوه بر مرور فعالیت‌های ساحات مختلف و اقدامات تعیین شده‌ی پالیسی ملی تجارت افغانستان، پروسه‌ی بازنگری متشکل از مراحل ذیل می‌باشد:

- با مولدین و تاجران به منظور ارزیابی این که آیا اصلاحات لازم و کافی در عرصه‌ی تسهیلات تجارتي انجام یافته است، نظریات‌شان درمورد خدمات حمایتی صادرات دریافت شده و پیشنهادات‌شان در قسمت چگونگی بهبود بیشتر خدمات شریک گردیده است یاخیر، گفتگو و مشورت صورت می‌گیرد.
- اصلاحات و تعدیلات تمام قوانین مربوطه مورد بازنگری قرار خواهد گرفت تا از اعمال تغییرات، طوری که اعلان شده است، اطمینان حاصل گردد.

۴.۷. حمایت تمویل کنندگان

با وجود این که افغانستان در عرصه‌ی تجارت از حمایت و همکاری جامعه بین‌المللی از قبل مستفید گردیده است، ولی دولت در تطبیق پالیسی ملی تجارت به کمک و همکاری همه جانبه مالی و تخنیکی از تمویل کنندگان و نهادهای بین‌المللی نیاز خواهد داشت. بعد از منظوری سند پالیسی ملی تجارت افغانستان جزئیات مکمل درمورد نیازمندی‌های تخنیکی ارایه خواهد شد. بصورت عموم بودجه‌ی حمایتی برای سکتور تجارت دولت را قادر می‌سازد تا منابع مورد نیاز را در ساحات مربوطه جهت توسعه تجارت و رقابت در افغانستان و شمولیت این کشور در اقتصاد جهانی بصورت همه جانبه مورد استفاده قرار دهد.

تمویل کنندگان در قسمت طرح و انکشاف پالیسی تجارت ملی افغانستان با ادارات مسئول تطبیق ساحات مشخص این پالیسی، حمایت و همکاری می‌نمایند. قسمت اعظم چالش‌ها و مشکلات رفع گردیده است ولی با توجه به نبود منابع کافی مالی و بشری در دولت، و نظر به ماهیت تخنیکی و پیچیدگی فعالیت‌های پالیسی ملی تجارت افغانستان چنین استنباط می‌شود که به کمک و همکاری بیشتر در این عرصه نیاز است.

مخفف و شکل مختصر کلمات

ACBR-IP	Afghanistan Central Business Registry and Intellectual Property / ریاست عمومی ثبت مرکزی فعالیت‌های تجاری و مالکیت فکری
MAIL	Ministry of Agriculture, Irrigation and Livestock / وزارت زراعت، آبیاری و مالداري
MoIC	Ministry of Industry and Commerce / وزارت صنعت و تجارت
NPA	National Procurement Authority / اداره تدارکات ملی
NRRCPC	National and Regional Resource Corridors Programme / برنامه ملی حمل و نقل منابع طبیعی و منطقه ای
OSS	One-stop shop / فروشگاه یکپارچه
SMQT	Standardization, metrology, quality assurance and testing / استانداردسازی، میترولوژی (تعیین وزن)، تامین کیفیت و آزمایش خدمات حمایتی
OBOR	One Belt One Road / یک کمربند یک جاده
IPR	Intellectual property rights / حقوق مالکیت معنوی
MADs	Other Ministries, Department and Agencies / سایر وزارت ها، ادارات و سازمان ها
MoMP	Ministry of Mines and Petroleum / وزارت معادن و پترولیم

ضمیمه‌ی الف: چارچوب نتایج پالیسی ملی تجارت افغانستان

هدف عمومی پالیسی ملی تجارت افغانستان	شاخص‌های پیشرفت	مبدأ	هدف
انکشاف صادرات افغانستان و تولیدات داخلی از طریق تسهیل بخشیدن تجارت و انکشاف فرصت‌های صادراتی و دسترسی به بازار، ایجاد تجارت رقابتی و سکورهای صنعتی که بازارهای داخلی را تقویت می‌نماید، ارتقاء ظرفیت وزارت صنعت و تجارت، نهاد هایی که از تجارت حمایت می‌نمایند، و تقویت محیط تجاری.	بیلاس تجارت در بخش اموال	۷٪ (۲۰۱۸، منبع: شاخص‌های توسعه جهانی)	۲۵٪ (۲۰۲۳)
اهداف مشخص	شاخص‌های پیشرفت	مبدأ	اهداف تحت پوشش
هدف مشخص اول: توسعه رقابت در سکور صادرات محصولات افغانی	ارزش صادرات کالاها	۸۷۵ میلیون دلار (۲۰۱۸) - منبع: شاخص‌های توسعه جهانی	سه میلیارد دلار (۲۰۲۳)

محدودیت‌ها	اقدامات پیشنهاد شده جهت رسیدگی به محدودیت‌ها	ادارات مسئول	جدول زمانی	شاخص نتایج	مبدأ	هدف
محدودیت ۱.۱: زیربنای‌های ناکافی ترانسپورتی باعث افزایش هزینه‌های تولید شده است.	اولیت بندی سرمایه گذاری ها در سکورهای مختلف زیربنایی که تاثیرات انکشافی و بالقوه را روی فعالیت های تجاری در سطح کشور داشته باشد.	وزارت مالیه، وزارت ترانسپورت، وزارت زراعت، وزارت احیا و انکشاف دهات، اداری ملی تدارکات، و وزارت صنعت و تجارت	میان مدت میان مدت	رتبه بندی افغانستان در "زیربنای تجارت" در شاخص عملکرد لجستیک	۱۶۰ (LPI ۲۰۱۸)	۱۳۰ (۲۰۲۳)
۲۱. محدودیت عدم موجودیت زیربنای باکیفیت مناسب مانع از صادرات محصولات زراعتی و صنعتی افغانستان می‌شود	<ul style="list-style-type: none"> مدنظر گرفتن تعیین استانداردهای جدا گانه برای اداره ملی استاندارد افغانستان با شکل گیری آزمایش محصولات و صدور تصدیقنامه ایجاد یک آمریت در چوکات اداره ملی استاندارد افغانستان به منظور صدور تصدیقنامه کیفیت ایجاد لابراتوارهای بیشتر به منظور آزمایش و تصدیق محصولات راه اندازی یک کمپاین آگاهی‌دهی عامه در مورد استانداردسازی، میترولوژی (تعیین وزن)، اطمینان از کیفیت و آزمایش (SMQT) 	اداره ملی استاندارد افغانستان وزارت صنعت و تجارت وزارت صحت عامه وزارت زراعت اداره ملی حفاظت محیط زیست	میان مدت درازمدت میان مدت میان مدت	<ul style="list-style-type: none"> ۱. پیشرفت به سمت تعیین ستندهای جداگانه و تصدیق نهادها ۲. پیشرفت به سمت فراهم ساختن نهادهای تصدیق کننده که به سطح بین‌المللی معتبر باشند ۳. تعداد آزمایشگاه‌های ایجاد شده ۴. سطح آگاهی در مورد مسایل کیفیت در میان تجارت‌ها 	۱. اداره آنا تنظیم استانداردها و آزمایش را ترکیب می‌کند ۲. یک سازمان صدور تصدیقنامه بین‌المللی معتبر در افغانستان ۳/۴ قابل اجرا نیست	<ul style="list-style-type: none"> ۱. ایجاد ادارات جداگانه برای تنظیم استانداردها و تصدیقنامه. ۲. ایجاد سه اداره صدور تصدیقنامه بین‌المللی معتبر ۳. ایجاد سه لابراتوار جدید ۴. توسعه کمپاین ارتقاء سطح آگاهی

محدودیت‌ها	اقدامات پیشنهاد شده جهت رسیدگی به محدودیت‌ها	ادارات مسئول	جدول زمانی	شاخص نتایج	مبدا	هدف
محدودیت ۱.۳: فضای نامساعد تجارت و سرمایه‌گذاری مستقیم خارجی	<ul style="list-style-type: none"> افزایش سرمایه‌گذاری مستقیم خارجی و سرمایه‌گذاری‌های داخلی در فعالیت‌های مبتنی بر صادرات، ساده‌سازی نیازمندی‌ها برای سرمایه‌گذاران و تسهیل و افزایش شفافیت در روند منظوری سرمایه‌گذاری. 	وزارت صنعت و تجارت،	<p>میان مدت</p> <p>میان مدت کوتاه مدت</p> <p>میان مدت</p>	<p>۱.۱. تعداد سرمایه‌گذاری جدید مستقیم خارجی در فعالیت‌های مبتنی بر صادرات</p> <p>نظام صدور جواز:</p> <p>۱. سطح غیرمتمرکزسازی صدور جواز</p> <p>۲. هزینه صدور جواز</p> <p>حل مناقشات تجاری:</p> <p>۱. مدت تصویب تجارت و اختلافات مربوطه</p> <p>۲. سهم اختلافات حل شده از طریق مرکز حل منازعات در افغانستان</p>	<p>۱. رژیم جواز دهی قابل اجرا نیست</p> <p>۱. پروسه ثبت فعالیت تجاری به برخی از ولایات راه اندازی شده است</p> <p>۲. یک فیس واحد</p> <p>حل اختلاف تجاری:</p> <p>۱. بیش از سه سال</p>	<p>۱۵.۲ پروژه نظام صدور مجوز:</p> <p>۱. طرزالعمل ثبت فعالیت تجاری به همه ولایات رسیده است</p> <p>۲. جوازها هزینه خدمات را نشان می‌دهد</p> <p>حل اختلاف تجاری:</p> <p>۱. کمتر از یک سال</p>
محدودیت ۱.۴: سطح پایین سرمایه‌گذاری صادرات محور	<ul style="list-style-type: none"> ایجاد قوانین، پالیسی‌ها و طرزالعمل‌های ویژه و معین برای تنظیم و مدیریت زونهای خاص اقتصادی ایجاد هماهنگی و میکانیسم مشارکت برای مدیریت و تنظیم زونها توسعه یک رژیم تشویقی سازگار با سازمان تجارت جهانی برای زونهای خاص اقتصادی تاسیس یک و یا چندین زون خاص اقتصادی 	وزارت صنعت و تجارت	<p>میان مدت</p> <p>میان مدت</p> <p>میان مدت</p> <p>میان مدت</p>	<p>۱. پیشرفت به سمت تأسیس چهارچوب قانونی زون‌های خاص اقتصادی</p> <p>۲. پیشرفت در قسمت تطبیق رژیم امتیازی تشویق کننده در زون‌های خاص اقتصادی</p> <p>۳. تعداد زون‌های ویژه اقتصادی فعال</p>	<p>۱. عدم موجودیت مقرر زون‌های خاص اقتصادی</p> <p>۲. عدم موجودیت تشویق برای زون‌های خاص اقتصادی</p> <p>۳. هیچ</p>	<p>۱. ایجاد مقرر زون‌های خاص اقتصادی</p> <p>۲. ایجاد سیستم تشویقی برای زون‌های خاص اقتصادی</p> <p>۲. ۳</p>

محدودیت‌ها	اقدامات پیشنهاد شده جهت رسیدگی به محدودیت‌ها	ادارات مسئول	جدول زمانی	شاخص نتایج	مبدا	هدف
محدودیت ۱.۵: محدودیت خدمات حمایتی برای صادر کنندگان (بالتوجه)	<ul style="list-style-type: none"> شناسایی بازارهای جدید صادراتی برای محصولات افغانستان و برنامه‌های عملی راه یافتن به مارکیت‌ها گسترش خدمات ریاست انکشاف صادرات و ریاست عمومی پالیسی‌های تجاری تقویت نقش انکشاف صادرات انشه‌های تجاری ارائه معلومات و مشوره به صادر کنندگان در مورد چگونگی استفاده از موافقت‌نامه‌های تجارت جلب حمایت تمویل کنندگان برای انکشاف و تطبیق احتمالی یک برنامه کمک‌های مالی جهت حمایت بیشتر از انکشاف صادرات 	وزارت صنعت و تجارت ریاست انکشاف صادرات	میان مدت میان مدت میان مدت میان مدت	<ol style="list-style-type: none"> تعداد پلان‌های فعالیت معرفی شده در مارکیت‌ها رضایت صادر کنندگان از خدمات ریاست انکشاف صادرات ارزش صادراتی که برای بار نخست به بازارهای جدید عرضه گردیده‌اند تعداد صادر کنندگان جدید 	هیچ هیچ	<ol style="list-style-type: none"> انکشاف پلان‌ها برای ۱۶ کشور ۵۰٪ در مجموع
۱.۶: محدودیت عدم موجودیت شیوه تمویل مالی تجارت	<ul style="list-style-type: none"> ایجاد استراتژی برای افزایش دسترسی به تمویل و بیمه تجارت موقت: توسعه طرح مالی صادرات برای تولید کنندگان قالبین ایجاد یک سیستم برای ارایه اوراق قرضه بیمه شده برای پرداخت کمرگی کالا‌های ترانسپورتی 	وزارت صنعت و تجارت	میان مدت کوتاه مدت میان مدت	<ol style="list-style-type: none"> در دسترس بودن اعتبار تجاری در دسترس بودن بیمه صادرات 	<ol style="list-style-type: none"> نبود اعتبار/قرضه صادراتی برای صادر کنندگان افغان نبود بیمه صادراتی برای صادر کنندگان افغان 	<ol style="list-style-type: none"> موجودیت قرضه صادراتی برای صادر کنندگان افغان بیمه برای صادر کنندگان افغان
۱.۷: محدودیت سکورهای دارای اولویت صادرات نیاز به حمایت در مرحله ابتدایی دارند (صنعت جدید تشکیل)	<ul style="list-style-type: none"> تدوین استراتژی‌ها، با در نظر داشت شیوه زنجیره‌ی ارزش، برای تعداد از سکورها 	وزارت صنعت و تجارت / ریاست انکشاف صادرات	میان مدت	<ol style="list-style-type: none"> استراتژی‌ها توسعه یافته‌اند سهام صادرات دارای ارزش اضافه شده در مجموع صادرات 	<ol style="list-style-type: none"> نبود استراتژی‌ها رقم ناچیز 	<ol style="list-style-type: none"> ۵ استراتژی سکوری ۵٪

اهداف خاصی	شاخص‌های پیشرفت	مبدا	هدف
هدف خاص دوم: ترویج تولیدات داخلی و تجارت	<ul style="list-style-type: none"> سهام واردات اجناس در تولید ناخالص ملی 	۲۰۱۸٪ ۳۸.۲ (منبع: شاخص‌های توسعه جهانی)	۲۵٪ (۲۰۲۳)

محدودیت‌ها	اقدامات پیشنهاد شده جهت رسیدگی به محدودیت‌ها	اداره مسئول	جدول زمانی	شاخص نتایج	مبدا	هدف
محدودیت ۲.۱: سطح بلند واردات در سکورهای تولید کننده داخلی موجود و بالتوجه	<ul style="list-style-type: none"> راه اندازی تحلیل زنجیره‌ی ارزش برای سکورهایی که به طور بالقوه در داخل کشور رقابت می‌نمایند تا با انکشاف پلان‌های کاری سکوری حمایت ویژه از سکورها 	وزارت صنعت و تجارت وزارت‌های ذیربط	میان مدت مدت	<ol style="list-style-type: none"> پیشرفت در قسمت ایجاد و تطبیق استراتژی‌های سکوری حمایت از فعالیت میکانیزم سطح رضایت تعداد شرکت‌ها حمایت شده 	<ol style="list-style-type: none"> نبود استراتژی مشخص برای حمایت از میکانیزم‌ها قابل تطبیق نیست 	<ol style="list-style-type: none"> برای ۵ سکور استراتژی انکشاف یافت و میکانیزم تطبیق آن ایجاد شد. به تعداد ۵۰ شرکت
محدودیت ۲.۲: تعداد محدود شرکت‌های داخلی و عدم موجودیت تشویق برای تاجران در این عرصه استفاده حداعظم توانایی‌هایشان در تولیدات واقعی	<ul style="list-style-type: none"> تعیین هویت و کیفیت شرکت‌های که اجناس و خدمات لازم را تهیه میکنند انکشاف پالیسی تدارکاتی ترجیحی میان ادارات تدارکاتی انکشاف پالیسی‌ها و استراتژی‌ها برای کمک به شرکت‌های کوچک و متوسط جهت افزایش رقابت در بازارهای داخلی (و به طور بالقوه خارجی) 	وزارت صنعت و تجارت NPA	میان مدت مدت	<ol style="list-style-type: none"> تعداد شرکت‌های داخلی در لیست تدارکات حمایت تعداد تشیبات کوچک و متوسط با ظرفیت صادرات 	<ol style="list-style-type: none"> هیچ هیچ 	<ol style="list-style-type: none"> ایجاد لیست تدارکاتی و شمولیت و ثبت تعداد ۵۰۰ شرکت داخلی در آن طرح استراتژی حمایتی برای ۲۰ تشیبات کوچک و متوسط با قابلیت خلاقیت و تطبیق آن بصورت آزمایشی
محدودیت ۲.۳: حقوق مالکیت فکری (IPR) به خوبی در افغانستان محافظت نمی‌گردند	<ul style="list-style-type: none"> راه اندازی یک تحقیق در مورد تقویت سیستم حقوق مالکیت فکری انکشاف و تطبیق برنامه آموزشی در مورد حقوق مالکیت فکری 	وزارت صنعت و تجارت ریاست عمومی ثبت مرکزی فعالیت‌های تجاری و مالکیت فکری (ACBRIP) یا	میان مدت مدت	<ol style="list-style-type: none"> پیشرفت‌ها در قسمت تقویت سیستم حقوق مالکیت فکری تعداد اشخاص آموزش دیده 	<ol style="list-style-type: none"> قابل تطبیق نیست 	<ol style="list-style-type: none"> راه اندازی تحقیق و تطبیق پیشنهادات ۱۰۰٪

* (کوتاه مدت (یک سال)، میان مدت (الی ختم تطبیق پالیسی ملی تجارت)، دراز مدت (بعد از ختم مرحله تطبیق پالیسی))

محدودیت‌ها	اقدامات پیشنهاد شده جهت رسیدگی به محدودیت‌ها	اداره مسئول	جدول زمانی	شاخص نتایج	مبدأ	هدف
محدودیت ۲.۴: عدم موجودیت میکانیزم برای محافظت تولید کنندگان داخلی در برابر استنדרدهای غیرعادلانه، یا واردات غیرقانونی، و یا هم در برابر موج بزرگ واردات	<ul style="list-style-type: none"> پیش نویس و تصویب قوانین منع انحصار و ضد سبب‌ساییدی مطابق قوانین سازمان تجارت جهانی، و تهیه‌ی پیش نویس و انفاذ قانون مصوبیت و محافظت تاسیس واحد جدید در ریاست عمومی پالیسی‌های تجارتی، وزارت صنعت و تجارت که مسئول محافظت مشروط (contingent protection) خواهد بود. 	وزارت صنعت و تجارت	میان مدت	<ol style="list-style-type: none"> پیشرفت‌ها در قسمت تکمیل اسناد تقنینی حمایت تجارت پیشرفت‌ها در قسمت انفاذ سیستم حمایت تجارت 	<ol style="list-style-type: none"> نبود مقررات دمینگ و مقیاس‌های خنثی سازی اجناس با کیفیت پایین عدم موجودیت ادارات حمایت از تجارت 	<ol style="list-style-type: none"> انفاذ قوانین ادارات حمایت تجارت فعال گردد

اهداف خاص	شاخص‌های پیشرفت	مبدأ	هدف
هدف خاص سوم: معقول سازی پالیسی تعرفه	تعداد و میزان استفاده از معافیت‌های تعرفه	موجودیت تعداد چشم گیر از معافیت تعرفه	محدودیت تعداد و ساحات معافیت به حالات قابل توجه

محدودیت‌ها	اقدامات پیشنهاد شده جهت رسیدگی به محدودیت‌ها	ادارت مسئول	جدول زمانی	شاخص نتایج	مبدأ	هدف
محدودیت ۳.۱: سیستم تعرفه به دلیل یک تعداد معافیت‌ها شفاف نمی‌باشد، و هیچگونه اهداف واضح پالیسی تعرفه وجود ندارد.	<ul style="list-style-type: none"> معقول سازی بررسی و تصویب نرخ و معافیت تعرفه ارتقا ظرفیت وزارت صنعت و تجارت برای ارزیابی پالیسی‌های تجارت، منجمله ظرفیت تحلیل تعرفه‌ها از نقطه نظر اقتصادی معقول سازی میکانیزم تعیین تعرفه‌ها. 	وزارت مالیه، وزارت صنعت و تجارت، وزارت اقتصاد	کوتاه مدت	<ol style="list-style-type: none"> پروپوزل‌های توجیه شده برای تغییر تعرفه‌ها که شامل ملاحظات اقتصادی باشند 	<ol style="list-style-type: none"> تعداد کثیری از معافیت‌های تعرفوی شامل آن‌هایی که قابل توجیه نیستند. 	<ol style="list-style-type: none"> معافیت‌ها بر بنیاد عوامل اجتماعی و اقتصادی منظور گردد

اهداف خاص	شاخص‌های پیشرفت	مبدأ	هدف
هدف خاص چهار: کاهش زمان و هزینه تجارت فرا مرزی	امتیاز در شاخص فرعی تجارت فرامرزی شاخص‌های کارو بار	۳۰.۶ (شاخص کار و بار ۲۰۲۰)	۵۰ (۲۰۲۳)

محدودیت‌ها	اقدامات پیشنهاد شده جهت رسیدگی به محدودیت‌ها	ادارات مسئول	جدول زمانی	شاخص نتایج	مبدأ	هدف
محدودیت ۴.۱: یک تعداد اقداماتی که فعلاً باعث محدود ساختن صادرات افغانستان می‌شود	<ul style="list-style-type: none"> از میان برداشتن تمام الزامات غیرضروری جواز صادرات، به عنوان مثال، تصدیق‌نامه‌ی کیفیت، فورمه‌ی قرن‌تین، سرتفیکت بیمه، سند فرمایش و غیره 	وزارت صنعت و تجارت MAIL, MoIC, MoMP	میان مدت	<ol style="list-style-type: none"> زمان و مصارف طی مراحل اسناد برای صادرات (میتودولوژی کاروبار) 	<ol style="list-style-type: none"> ۲۲۸ ساعت، ۳۴۴ دلار (شاخص کاروبار ۲۰۲۰) 	<ol style="list-style-type: none"> ۱۰۰ ساعت، و ۲۰۰ دلار (۲۰۲۳)
محدودیت ۴.۲: هزینه و زمان لازم برای صادرات و واردات محصولات در سطح بلند قرار دارد.	<ul style="list-style-type: none"> هماهنگ ساختن نقش‌های نهادهای مختلف دخیل در تجارت ایجاد مرجع واحد ارائه خدمات / OSS برای تجارت بررسی تمام هزینه‌های تجارت و ترانزیت ترتیب اسناد الزامات و روش‌های سرحدی و در دسترس قرار دادن آنها به تمام جناح‌های علاقمند پیاده سازی کامل سیستم مسیره‌های بین‌المللی ترانسپورت (تیر) حمایت از انکشاف خدمات ترانزیتی سکور خصوصی 	وزارت صنعت و تجارت سایر (MDAS)	میان مدت میان مدت کوتاه مدت میان مدت میان مدت	<ol style="list-style-type: none"> پیشرفت در فعال سازی پروسه مرجع واحد برای تجارت بدسترس قراردان طرزالعمل‌ها - فیس‌ها - و سایر نیازمندی‌های سرحدی به سکورعامه پیشرفت‌ها در قسمت تطبیق موافقتنامه مسیره‌های بین‌المللی ترانسپورت تیر 	<ol style="list-style-type: none"> تاجران مجبور به اخذ اسناد از ادارات متعدد اند تاجران معلومات واضح و جدید در مورد طرزالعمل‌های سرحدی ندارند سیستم مسیر ترانسپورت بین‌المللی به صورت کامل فعال نیست 	<ol style="list-style-type: none"> مرجع واحد طی مراحل برای تجارت فعال شده است رهنمود برای تاجران در مورد طرزالعمل و فیس‌های سرحدی تهیه گردد سیستم مسیر بین‌المللی فعال گردد
محدودیت ۴.۳: مراحل گمرکی، با وجود اصلاحات اخیر هنوز هم مملو از چالش می‌باشد.	<ul style="list-style-type: none"> تعریف معیارهای خاصی توسط وزارت مالیه/گمرک توسعه‌ی مرکز واحد از گمرکات کابل به سایر گمرک‌ها، هماهنگی ساعات کاری دفاتر گمرکات مرزی. وصل کردن مرکز واحد صادرات میدان هوایی کابل با سیستم اسیوکودا. 	وزارت مالیه/ گمرکات وزارت صنعت و تجارت سایر (MDAS)	میان مدت کوتاه مدت	توسط گمرکات/وزارت مالیه تعیین شود	توسط گمرکات/وزارت مالیه تعیین شود	توسط گمرکات/وزارت مالیه تعیین شود

اهداف خاص	شاخص‌های پیشرفت	مبدا	هدف
هدف خاص پنجم: تقویت دسترسی به بازارها برای کالاها و خدمات افغانستان در سطح منطقه و جهان	• کشورهای که افغانستان به آنها حداقل یک میلیون صادرات دارد.	۲۰ (۲۰۱۶)	۳۰ (۲۰۲۳)

محدودیت‌ها	اقدامات پیشنهاد شده جهت رسیدگی به محدودیت‌ها	ادارات مسئول	جدول زمانی	شاخص نتایج	مبدا	هدف
محدودیت ۵.۱: با وجود توافق‌نامه‌های تجاری و ترانزیتی، تجارت منطقوی هنوز هم تحت تاثیر موانع زیاد قرار دارد	<ul style="list-style-type: none"> بررسی پیشرفت روند تطبیق موانع باقی مانده در برابر تجارت و سرمایه‌گذاری و اجراءات اقتصادی تمام موافقت‌نامه‌های تجاری موجود و آینده و ایجاد اجنای دقیق برای پالیسی سازان و مذاکره کنندگان تدوین استراتژی دراز مدت و جامع برای افغانستان در عرصه مشارکت در موافقت‌نامه‌های تجاری برای هر گونه موافقت‌نامه‌های جدید و پیشنهادی تجاری، تحلیل اثرات اقتصادی قبل از آغاز مذاکرات تسریع روند تطبیق تمام موافقت‌نامه‌های ترانزیتی دوجانبه، منطقوی و چند جانبه حصول اطمینان از باز بودن بازارهای منطقوی برای صادرات افغانستان، راه اندازی گفتگو های دو جانبه پالیسی به سطح بلند رتبه، استفاده میکانیسم های فعلی برای حل منازعات و تسهیل گفتگو های دوجانبه میانه جامعه تجاری 	وزارت صنعت و تجارت وزارت امور خارجه وزارت مالیه	کوتاه مدت میان مدت درازمدت میان مدت	<ol style="list-style-type: none"> ۱. پیشرفت‌ها در قسمت استراتژی مذاکره و پلان کاری عملاً تطبیق می‌گردند ۲. میزان تطبیق موافقت‌نامه‌های تجارت و ترانزیت 	۱. مذاکرات تجاری توسط استراتژی‌های مذاکرات رهبری نمی‌شود ۲. قابل تطبیق نیست	<ol style="list-style-type: none"> ۱. ایجاد اسراتژی مشخص برای مذاکرات ۲. توافق نامه تسهیل تجارت و ترانزیت با ترکمنستان، ازبکستان، قزاقستان و توافق نامه ترانزیت تجارت سه جانبه بین افغانستان، ازبکستان، قزاقستان و افغانستان، ایران و ترکیه در حالت تطبیق است.
محدودیت ۵.۲: تاجران افغانی قادر به بهره برداری کامل از طرح‌های امتیازی نمی‌باشد	<ul style="list-style-type: none"> بررسی روند استفاده توسط تاجران، اثرات اقتصادی بالای افغانستان، قواعد مبدا تامل یا دولت‌های کشورهای که طرح‌های امتیازی را فراهم می‌سازد به منظور تسهیل الزامات اداری برای راه اندازی صادرات در چهارچوب طرح امتیازی ارائه معلومات درمورد طرح‌های امتیازی برای تولید کنندگان / صادر کنندگان افغانستان و همکاری به آنها در عرصه سازگاری با آنها 	وزارت صنعت و تجارت	کوتاه مدت میان مدت میان مدت	<ol style="list-style-type: none"> ۱. ارزش صادرات تحت موافقت‌نامه‌های ترجیحی تجاری و جدول ترجیحات 	۱. نا چیز	۱. ۵۰ میلیون دالر
محدودیت ۵.۳: بهره برداری از عضویت در سازمان تجارت جهانی به گونه‌ی اوتوماتیک نمی‌باشد	<ul style="list-style-type: none"> مشارکت فعال در گروه‌های کاری سازمان جهانی تجارت تطبیق استراتژی بس از الحاق به سازمان جهانی تجارت 	وزارت صنعت و تجارت	کوتاه مدت میان مدت	<ol style="list-style-type: none"> ۱. پیشرفت روند تطبیق استراتژی 	۱. استراتژی بعد از عضویت سازمان تجاری	۲. تطبیق کامل استراتژی عضویت سازمان تجارت جهانی

اهداف خاص	شاخص‌های پیشرفت	مبدا	هدف
هدف خاص ششم: افزایش موثریت نهادهای تقویت کننده تجارت، منجمله وزارت صنعت و تجارت	موجودیت پالیسی‌های تجارتی مناسب و مجهز و نهادهای تقویت کننده	موجودیت محدودیت‌های جدی در عرصه ظرفیت‌ها	افزایش ثابت در ظرفیت نهادهای پالیسی ساز تجارتی و موجودیت فعالیت‌های موثر انکشاف تجارت

محدودیت‌ها	اقدامات پیشنهاد شده جهت رسیدگی به محدودیت‌ها	ادارات مسئول	جدول زمانی	شاخص نتایج	مبدا	هدف
محدودیت ۶.۱: نهادهای پالیسی ساز تجارت در افغانستان دارای ظرفیت کافی تخنیکي نیستند.	<ul style="list-style-type: none"> تقویت ظرفیت وزارت صنعت و تجارت در عرصه تحلیل پالیسی‌های تجارت بهبود مهارت‌های مذاکره درمورد موافقت‌نامه‌های تجارت و ترانزیت تسریع تصمیم گیری اثرگذار روی شرایط و اجراءات تجارت بین‌المللی مطالعه پوتانشیل برای مشارکت سکتور خصوصی - عامه بصورت گسترده تر 	وزارت صنعت و تجارت سایر ادارات تمویل کنندگان	میان مدت میان مدت کوتاه مدت	<ol style="list-style-type: none"> ۱. میزان ظرفیت‌های داخلی وزارت صنعت و تجارت ۲. پیشرفت‌ها در راستا بهبود مشارکت سکتور عامه و خصوصی 	۱. ظرفیت محدود در قسمت تحلیل و ایجاد پالیسی‌ها ۲. گفتمان‌های محدود عامه و خصوصی	<ol style="list-style-type: none"> ۱. ایجاد ظرفیت تحلیل و طرح پالیسی‌ها ۲. تحقیق روی بهبود گفتمان های عامه و خصوصی
محدودیت ۶.۲: نهادهای حمایت از تجارت در افغانستان ضعیف می‌باشند	<ul style="list-style-type: none"> گسترش نقش ریاست انکشاف صادرات و ریاست عمومی خدمات تجارتی در ترویج صادرات، و عرضه‌ی خدمات جامع تر ارتقای ظرفیت ریاست‌های زارت صنعت و تجارت و انشه‌های تجارتی ایجاد استیتوت تجارت و سرمایه‌گذاری تقویت نقش سکتور خصوصی در مدیریت کیفیت و رعایت استانداردهای بین‌المللی تقویت نقش اداره ملی استاندارد افغانستان راه اندازی و تطبیق برنامه‌های آگاهی‌دهی عامه 	وزارت صنعت و تجارت انکشاف صادرات اداره ملی استاندارد افغانستان	کوتاه مدت کوتاه مدت میان مدت میان مدت	<ol style="list-style-type: none"> ۱. نمونه‌های خدمات ریاست انکشاف صادرات و سایر نهادهای حامی تجارت 	۱. مجموعه خدمات محدود	<ol style="list-style-type: none"> ۱. خدمات حمایتی تجارت به صورت همه جانبه ارائه می‌گردد

ضمیمه ب: نقش پالیسی ملی تجارت افغانستان در عرصه چارچوب ملی صلح و انکشاف افغانستان

در جدول ذیل معلومات فشرده درمورد اهداف و فعالیت‌های مربوط به تعهدات چارچوب ملی انکشاف و صلح افغانستان که مرتبط به پالیسی ملی تجارت است، ارایه گردیده و همکاری‌های پالیسی ملی تجارت افغانستان در عرصه تمام اهداف و برنامه‌های چارچوب متذکره نشان داده شده است.

اهداف و فعالیت‌های چارچوب ملی انکشاف و صلح افغانستان	ساعات و همکاری مرتبط پالیسی ملی تجارت افغانستان
هدف ۸- ایجاد فرصت‌های اشتغال، افزایش محصولات و گشایش مارکیت‌ها برای ده‌ها قین:	
الف.ج. "بهبود مراقبت مالداري، اعمال معیارهای حفظ الصحه و ترفه‌های اجازه داده شده سازمان تجارت جهانی جهت جلوگیری از واردات سبسایدی شده از رقابت با شرکت‌های کوچک"	ساحه پالیسی ۲.۴: حفاظت تولیدات داخلی در برابر رقابت ناعادلانه
هدف ۹: ایجاد فرصت‌های اشتغال از طریق انکشاف سکتور خصوصی کشور	
فعالیت الف. کمک با شرکت‌های افغان در عرصه برآورده‌سازی معیارهای سازمان بین‌المللی استاندارد	ساحه‌ی پالیسی ۱.۱: بهبود کیفیت زیربنا
فعالیت ب. بهبود زمینه دسترسی به خدمات حمایتی تجاری	ساحه‌ی پالیسی ۱: توسعه رقابت در فعالیت‌های صادراتی محصولات افغانی از طریق رفع محدودیت‌ها در سلسله ارایه خدمات ساحه‌ی پالیسی ۵.۲: تقویت ظرفیت نهادهای حمایتی تجارت بشمول ریاست انکشاف صادرات
فعالیت ج. انکشاف موافقت‌های گمرکات با گمرکات با کشورهای همسایه	ساحه‌ی پالیسی ۴.۱: موافقت‌نامه‌های تجاری و حضور منطوقی
فعالیت د. تقویت انشه‌های تجاری در سفارت خانه‌های افغانستان	ساحه‌ی پالیسی ۵.۱: انکشاف صادرات
فعالیت ه. انکشاف موافقت‌نامه تجاری دوجانبه و چند جانبه	ساحه‌ی پالیسی ۴: ترویج دسترسی به مارکیت برای اجناس و خدمات افغان
فعالیت و. تقویت سکتور ترانسپورت و لوجستیک بشمول تطبیق بیمان گمرکات درمورد ترانسپورت بین‌المللی اجناس تحت پوشش و مجوز مسیر بین‌المللی ترانسپورت (بیمان مسیر ترانسپورت بین‌المللی)	ساحه‌ی پالیسی ۳: تسهیلات تجاری - افزایش موثرت ادارات واردات و صادرات، گمرکات و میعاریهای کنترل در سرحدات
فعالیت ز. حمایت و اعمار پارک‌های صنعتی و زون‌های خاص اقتصادی	پالیسی ساحه ۲: ترویج تولیدات و تجارت داخلی
فعالیت کد. بررسی نیازمندی جوازدهی به هدف محو نیازمندی‌های غیرضروری	ساحه‌ی پالیسی ۱.۴: انکشاف و اعمار زون‌های خاص اقتصادی
فعالیت ل. ارایه تشویق مالیاتی و حفاظت قانونی سرمایه‌گذاری‌ها و دارایی‌ها سرمایه‌گذاران	ساحه‌ی پالیسی ۳.۲: برطرف سازی محدودیت‌های صادراتی
فعالیت م. ایجاد مرکز واحد ارایه خدمات به‌منظور ارایه خدمات الکترونیکی مربوط به فعالیت تجاری (ثبت، جوازدهی، پرداخت گمرکات) در کابل و هفت دهلیز کشور	ساحه‌ی پالیسی ۴.۲: تسهیلات صادرات، واردات و تجارت ترانزیتی ساحه پالیسی ۱.۳: انکشاف و بهبود محیط تجارت و شرایط سرمایه‌گذاری
هدف ۱۱: تقویت سکتور استخراج معادن جهت بهبود اقتصاد	
فعالیت ه. اعمار خط‌های آهن بارچالانی جهت اتصال به شبکه‌های منطوقی در ترکمنستان و ایران	ساحه‌ی پالیسی ۱.۲: بهبود و تقویت زیربناها و خدمات تجاری ساحه‌ی پالیسی ۱.۷: ارایه حمایت مختص به سکتور - افزایش ارزش صادرات
هدف ۱۲: انکشاف زیربنا و تامین انرژی	ساحه‌ی پالیسی ۱.۲: بهبود و تقویت زیربناها خدمات تجاری
هدف ۱۳: رشد و امنیت از طریق همکاری منطوقی	
فعالیت الف. اشتراک به پروژه‌های منطوقی مانند OBOR	ساحه‌ی پالیسی ۴: بهبود دسترسی به مارکیت برای اجناس و خدمات افغان
فعالیت ه. تقویت سفارتخانه‌ها و ماموریت‌های تجاری	ساحه‌ی پالیسی ۱.۵: انکشاف صادرات
هدف ۱۴: رشد سرمایه انسانی جهت تسریع رشد اقتصادی	ساحه‌ی پالیسی ۵: موثرت بیشتر نهادهای تجاری

ضمیمه ج: مقایسه پالیسی ملی تجارت افغانستان با فعالیتهای پلان استراتژیک وزارت

در جدول ذیل ارتباط میان فعالیتهای تعیین شده پلان استراتژیک وزارت صنعت و تجارت ۲۰۱۸ الی ۲۰۲۳ و ساحات پالیسی و فعالیتهای پالیسی ملی تجارت افغانستان نشان داده شده است.

فعالیت پلان استراتژیک وزارت سرمایه‌گذاری، صنعت و تجارت	ساحات پالیسی و فعالیتهای پالیسی ملی تجارت افغانستان
1. تقویت چارچوب حقوقی	ساحه پالیسی ۱.۳: انکشاف و بهبود محیط تجارت و شرایط سرمایه‌گذاری
2. تسهیلات تجاری و ترانزیتی	ساحه‌ی پالیسی ۴: افزایش موثریت ادارات واردات و صادرات، بخصوص: ساحه‌ی پالیسی ۴.۲: تسهیلات صادرات، واردات و تجارت ترانزیتی
3. توسعه موافقت‌نامه‌های تجاری و ترانزیتی منطقوی و دوجانبه	ساحه‌ی پالیسی ۴.۱: موافقت‌ها و شمولیت تجاری منطقوی
4. حضور و شمولیت در تجارت و اقتصاد جهانی	ساحه‌ی پالیسی ۳: تسهیلات تجاری و تعرفه‌ها – افزایش موثریت ادارات تنظیم فعالیتهای صادراتی و وارداتی، گمرکات و کنترل سرحدات ساحه‌ی پالیسی ۴: بهبود دسترسی به مارکیت برای اجناس و خدمات افغانستان
5. حمایت از سرمایه‌گذاری	ساحه پالیسی ۱.۳: انکشاف و بهبود محیط تجارت و شرایط سرمایه‌گذاری
6. معقول سازی پروسه ثبت فعالیت تجاری و جوازدهی	ساحه پالیسی ۱.۳: انکشاف و بهبود محیط تجارت و شرایط سرمایه‌گذاری
7. حمایت حقوق مستهلکین	در پالیسی ملی تجارت افغانستان این موضوع تصریح نیافته است
8. بهبود دسترسی به خدمات مالی	قسماً مرتبط به ساحه‌ی پالیسی ۱۶ است: حصول اطمینان از دسترسی به بیمه صادراتی و خدمات مالی تجارتی ساحه‌ی پالیسی ۲: ترویج تولیدات و تجارت داخلی
9. ترویج مشارکت عامه – خصوصی	مشخصاً در پالیسی ملی تجارت افغانستان این موضوع تصریح نیافته است (اما قسماً تحت ساحه‌ی پالیسی ۱: توسعه رقابت محصولات افغانی از طریق رفع محدودیت‌های سلسله تهیه)
10. حمایت سکتورهای کلیدی سیستم اقتصادی افغانستان	ساحه‌ی پالیسی ۱.۷: رایبه حمایت مختص به سکتور – افزایش زنجیره‌ی ارزش صادرات ساحه‌ی پالیسی ۲.۱: حمایت سکتورهای بالقوه برای رقابت داخلی
11. افزایش شمولیت فعالیتهای تجاری در اقتصاد رسمی	مشخصاً در پالیسی ملی تجارت افغانستان این موضوع تصریح نیافته است (اما قسماً تحت ساحه‌ی پالیسی ۲: ترویج تولیدات و تجارت داخلی)
12. مشارکت با مراجع ذیدخل کلیدی	ساحه‌ی پالیسی ۵: موثریت بیشتر نهادهای تجارتی
13. ارتقای ظرفیت وزارت خانه‌ها	ساحه‌ی پالیسی ۵.۱: تقویت ظرفیت کاری وزارت صنعت و تجارت و نهادهای پالیسی ساز

ضمیمه د: ارتباط و همسویی میان پالیسی ملی تجارت افغانستان و برنامه ملی دارای اولویت انکشاف سکتور خصوصی

شده اند، با آنکه در تناقض قرار ندارند، ولی لازم است تا روشن شود که مسئولیت اصلی آن اقدامات به کدام یکی از این دو پالیسی بر می گردد. پیشنهاد می شود که این مسئله باید در مراحل اولیه ی تطبیق روشن گردد. بعنوان یک قاعده ی کلی، هدایت اقدامات وابسته به محیط تجارت و انکشاف سرمایه گذاری و صادرات باید به پالیسی ملی تجارت (استراتژی ملی صادرات) اختصاص یابد.

جدول ذیل خلاصه ای از ساحاتی را دربر دارد که بطور بالقوه تحت پوشش پالیسی ملی تجارت افغانستان و همچنان برنامه ملی دارای اولویت انکشاف سکتور خصوصی قرار دارند. در این جدول، درعین حال بررسی می گردد که این دو برنامه در ساحات مذکور تا چه حد همسو بوده و یکدیگر را تکمیل می کنند. طوری که ملاحظه می گردد، هیچ تناقضی بین دو سند مذکور و اقدامات پیشنهاد شده ی شان به چشم نمی خورد. اما تعدادی از اقدامات که در هر دو سند مطرح

ملاحظه	اولویت های استراتژیک مشابه برنامه ملی دارای اولویت انکشاف سکتور خصوصی	ساحات مربوط به پالیسی ملی تجارت افغانستان
	ساحه ی پالیسی ۱: انکشاف توان رقابت صادراتی محصولات افغانستان از طریق رسیدگی به موانع موجود بر سر راه عرضه.	
اقدامات اولویت های استراتژیک ۴.۳ برنامه های ملی دارای اولویت که به زیرساخت های مرزی ارتباط می گیرد، همسو با پالیسی ملی تجارت افغانستان می باشد.	اولویت استراتژیک ۴.۳: انکشاف عملیات های گمرکی اولویت استراتژیک ۴.۴: انتقال دوامدار و باثبات محموله ها از طریق هوا.	ساحه ی پالیسی ۱.۱: بهبود و انکشاف زیرساخت و خدمات تجارت
اولویت های استراتژیک ۴.۴ به تمرکز بر انتقال هوایی محموله ها اشاره دارد - مکمل پالیسی ملی تجارت افغانستان می باشد. جنبه های دیگر آن در بخش اولویت های ملی بخش زیربنای مدنظر گرفته شده است.		
اقدامات مندرج اولویت های ملی انکشاف سکتور خصوصی به منظور ایجاد نقشه ی راه مدرنیزه سازی زیرساخت با کیفیت، در مطابقت با پالیسی ملی تجارت افغانستان قرار دارد.	اولویت استراتژیک ۱.۳ به موانع وابسته به زنجیره های ارزش دارای اولویت به منظور رفع نیازهای داخلی و افزایش صادرات می پردازد.	ساحه ی پالیسی ۱.۲: انکشاف زیرساخت با کیفیت.
اقدامات پالیسی ملی تجارت افغانستان در این عرصه، فرعی و متمرکز بر مسایل مرتبط به تجارت است (مانند منازعات تجاری) و در مطابقت با اولویت ۱.۲ انکشاف سکتور خصوصی قرار دارد.	اولویت استراتژیک ۱.۲: تطبیق نقشه ی راه اصلاحات در محیط سرمایه گذاری اولویت استراتژیک ۳.۱: ترویج و توسعه ی سرمایه گذاری	ساحه ی پالیسی ۱.۳: انکشاف محیط تجارت و بهبود شرایط سرمایه گذاری.
اقدامات مندرج اولویت استراتژیک ۳.۱ انکشاف سکتور خصوصی در مطابقت با پالیسی ملی تجارت افغانستان قرار دارد.		
اولویت ملی انکشاف سکتور خصوصی و پالیسی ملی تجارت افغانستان به ساحات متفاوت تمرکز دارند ولی در تناقض باهم قرار ندارند. باید در چوکات میکانیسم های هماهنگی و مشارکت، اقداماتی در پالیسی ملی تجارت و اولویت ملی انکشاف سکتور خصوصی روی دست گرفته شود.	اولویت استراتژیک ۲.۲: تهیه ی زمین صنعتی مجهز به خدمات	ساحه ی پالیسی ۱.۴: ایجاد زون های اقتصادی ویژه
اولویت ملی انکشاف سکتور خصوصی بعنوان بخشی از اقدامات لازم برای تطبیق استراتژی ملی صادرات، به انکشاف صادرات می پردازد.	اولویت استراتژیک ۱.۳ به موانع موجود بر سر راه زنجیره های ارزش دارای اولویت می پردازد تا نیازهای داخلی مرفوع گردد و صادرات انکشاف یابد.	ساحه ی پالیسی ۱.۵: انکشاف صادرات
اقدامات اولویت ملی انکشاف سکتور خصوصی مندرج اولویت استراتژیک ۲.۱ و اولویت استراتژیک ۴.۱ به منابع مالی تجارت ارتباط می گیرد و در هماهنگی پالیسی ملی تجارت قرار دارد.	اولویت استراتژیک ۲.۱: افزایش زمینه ی دسترسی به منابع مالی. اولویت ملی استراتژیک ۴.۱: هماهنگ سازی تطبیق پالیسی ها و استراتژی های انکشاف تجارت.	ساحه ی پالیسی ۱.۶: فراهم سازی زمینه ی دسترسی به بیمه ی صادرات و منابع مالی برای تجارت.
اقدامات اولویت ملی انکشاف سکتور خصوصی برای انکشاف زنجیره های ارزش همسو با پالیسی ملی تجارت می باشد.	اولویت استراتژیک ۱.۳: به موانع موجود بر سر راه زنجیره های ارزش دارای اولویت می پردازد تا نیازهای داخلی مرفوع گردد و صادرات انکشاف یابد.	ساحه ی پالیسی ۱.۷: فراهم سازی حمایت ویژه ی سکتوری - افزودن ارزش به صادرات.
	ساحه ی پالیسی ۲: انکشاف تولید داخلی و تجارت	
اقدامات اولویت ملی انکشاف سکتور خصوصی برای انکشاف زنجیره های ارزش همسو با پالیسی ملی تجارت می باشد.	اولویت استراتژیک ۱.۳: به موانع موجود بر سر راه زنجیره های ارزش دارای اولویت می پردازد تا نیازهای داخلی مرفوع گردد و صادرات انکشاف یابد.	ساحه ی پالیسی ۲.۱: حمایت از سکتورهای دارای ظرفیت رقابت در بازار داخلی
اقدام ۳.۱ اولویت استراتژیک مندرج اولویت ملی انکشاف سکتور خصوصی برای ایجاد استراتژی تشبثات کوچک و متوسط در مطابقت با پالیسی ملی تجارت قرار دارد. در اولویت ملی انکشاف سکتور خصوصی به مسایل تدارکات عامه پرداخته نشده است.	اولویت استراتژیک ۲.۱: انکشاف سرمایه گذاری.	ساحه ی پالیسی ۲.۲: حمایت از تولید کنندگان و تاجران که به بازار داخلی خدمت می کنند.
مسایل مالکیت معنوی در اولویت ملی انکشاف سکتور خصوصی مطرح نشده است.	---	ساحه ی پالیسی ۲.۳: حفاظت و تقویت حقوق مالکیت معنوی
مسایل مربوط به رقابت غیرمنصفانه در اولویت ملی انکشاف سکتور خصوصی بحث نشده است.	---	ساحه ی پالیسی ۲.۴: حمایت از تولید کنندگان داخلی در برابر رقابت غیرمنصفانه.
مسایل تعرفوی در اولویت ملی انکشاف سکتور خصوصی مدنظر گرفته نشده است.	---	ساحه ی پالیسی ۳: بهبود رژیم تعرفوی.

ملاحظه	اولویت‌های استراتژیک مشابه برنامه‌ی ملی دارای اولویت انکشاف سکتور خصوصی	ساحات مربوط به پالیسی ملی تجارت افغانستان
	اولویت استراتژیک ۴.۳: بهبود عملیات گمرکی	ساحه‌ی پالیسی ۴: افزایش موثریت اداره‌ی واردات و صادرات، گمرکات و تدابیر کنترل مرزی. ساحه‌ی پالیسی ۴.۱: رفع محدودیت‌های صادراتی
اولویت استراتژیک ۴.۳ اولویت ملی انکشاف سکتور خصوصی بصورت بسیار کلی به این مساله می‌پردازد ("تسریع تصویب اصلاحات در پروسیجر صادرات")- در مطابقت با پالیسی ملی تجارت.	اولویت استراتژیک ۴.۳: بهبود عملیات گمرکات (اولویت استراتژیک ۴.۲: هماهنگ کردن تطبیق پالیسی‌ها و استراتژی‌های انکشاف تجارت)	ساحه‌ی پالیسی ۴.۲: تسهیل صادرات، واردات و تجارت ترانزیتی ساحه‌ی پالیسی ۴.۳: انکشاف پروسیجرهای گمرکی و کنترل مرزی
اقدامات اولویت ملی انکشاف سکتور خصوصی در هماهنگی با پالیسی ملی تجارت قرار دارد (برخی اقدامات، مثل آن‌هایی که مرتبط به سند مبدا یا کارنت (ATA) می‌باشند، در اولویت استراتژیک ۴.۱ لیست شده‌اند نه در اولویت استراتژیک ۴.۲).	---	ساحه‌ی پالیسی ۵: کمک به انکشاف دسترسی کالاها و خدمات افغانی به بازار.
مسائل دسترسی به بازار خارجی در اولویت ملی انکشاف سکتور خصوصی مطرح نشده است. در اولویت ملی انکشاف سکتور خصوصی برای تسهیل گفت‌وگو سکتور خصوصی و دولت و تقویت نهادهای همسو با پالیسی ملی تجارت اقداماتی مدنظر گرفته شده است، اما بصورت ویژه به پالیسی تجارت و نهادهای حامی تجارت تمرکز ندارد.	اولویت استراتژیک ۳.۱: انکشاف سرمایه‌گذاری. اولویت استراتژیک ۴.۱: هماهنگی تطبیق پالیسی‌ها و استراتژی‌های کلیدی برای انکشاف تجارت.	ساحه‌ی پالیسی ۶: کمک به موثریت بیشتر نهادهای انکشاف تجارت.

با همکاری مالی و تخنیکي

International
Trade
Centre

