[image: image1.png]LA FRANCOPHONIE

Speech on the occasion of the

10th Anniversary of the WTO

Given by

His Excellency Monsieur Abdou DIOUF

Secretary General
Organisation Internationale de la Francophonie

Geneva, April 20, 2005

Only the pronounced speech will be considered reference

Some of you may be surprised that I have gladly accepted the General Director, Dr SUPACHAI, invitation to speak at the 10th anniversary of the WTO. After all, the image of the Francophonie is linked to promote a language and the cultural diversity, issues that are more often discussed at the UNESCO rather that at the WTO.

Nonetheless, is it quite normal considering that the 6th Ministerial Conference is in preparation and that the DOHA Round, which refers to the ties between commerce and development, has not yet been completed. In addition to the language, the Francophonie is based on the sharing of common values. Prominently placed among these values is the support of a coherent multilateral system, basis of an international democracy in which each country, each State, has the right to an equal dignity and to the consideration of its needs and capacities.

This rests on the discussion, the elaboration, the diffusion and the preservation of a system of rules accepted by all. The WTO is one of the institutions that elaborate these rules and which, through the Dispute Settlement Body, monitors their application and their evolution. We all know that the arena of commercial relations is one in constant motion in which negotiations are permanent: it is necessary for the actors to have access to a compass and road map that is accessible to all.

This is the reason we give the greatest attention to the technical assistance and to the reinforcement of the competencies in the least advanced countries. We already have a long tradition of cooperation with the WTO through the REXPACO program. We are also attentive to the growing efforts, recently undertaken by the WTO and its members, to increase the general knowledge of the rules of commerce and to enroll the non-governmental decision makers in these efforts.

It is in fact too easy to wield the WTO like a scarecrow to avoid working on the necessary changes in the economies. On the contrary, each country needs to appreciate the benefits they can reap from a balanced system and therefore engage in the necessary efforts. I know the numerous demands that developing countries need to face from the international economic community: macro-economic adjustment, rigorous budgeting, and good financial management – all this is important and the competencies available to each country are limited.

However, we must always keep in mind that globalization is a process that is much more rapid than any institutional mechanism and is never ending: the end of the multi-fiber Agreements, the re-evaluation of the preferences that allowed for the takeoff of certain ACP countries, are examples to prove this. Yet, without there being an issue of protectionism, the WTO’s vocation is to render the competition as equitable as possible and to allow a government to follow policies of coherent development supported if necessary, by momentary measures of safeguard. However, these mechanisms need to be known, their use justifiable, and to give oneself the means to apply them.

This is why I address a strong request to all the developing countries, to all our least advanced countries: be present at the WTO, hold your place in the negotiation. If the nations have placed, in the DOHA Round, development at the heart of their negotiations and their work, it is because History has long since proven the position that commerce holds in the fight against poverty and the conquest of prosperity.

This participation is paired with the implementation of a true economic policy that allows for adaptation and benefits from the liberalization of global commerce. The absence of a coherent policy for development is often an important factor in the lack of growth. It is necessary to anchor both the position and the role of commerce in the developmental process. Commerce is an important issue, but not the only one. I take for example the Sectorial Initiative on cotton which has been discussed at the WTO over the past two years and whose members have recognized its importance in the framework of the DOHA Round. The question of politics having distortional effects on cotton trade, notably export subsidies, internal support and the access to markets, are the responsibilities, in priority, of the WTO. However, the section on the development of the cotton sector, which is just as important, is managed with the World Bank, the IMF, the UNDP or the UNCTAD. Let us not forget that the multilateral system is a whole and that each of its institutions plays a specific and complementary role.

This comprehension of the multilateral trade system begins with regional integration. Many of our countries, dependant on a small number of basic products and therefore vulnerable to price and currency fluctuations and to the deterioration of the terms of exchange, have not been able to build diversified economies, capable of evolving around a demand that is now global. This incapacity to build a diversified economy is also due to their small market size which does not incite investors to take the indispensable risks. By increasing the size of the intraregional trade, and therefore the size of the accessible market without constraints, these regional groups offer a three fold perspective for evolution: they improve the attractiveness of the member countries for external investors; they facilitate the emergence of specializations and the defining of comparative advantages; they allow for a global approach to one of the currently primary problems for products manufactured in the poorest countries, the question of norms and non-tariff obstacles.

Without spending too much time on this question, I would like to interject that inspite of the European and American initiatives such as “anything but weapons” or the AGOA, the poor countries have not noticeably increased their positioning in developed markets because their products have trouble passing the specific phytosanitary norms. We should not be contented to say that these norms have been implemented to block on one side the door that is opened on the other: these norms correspond to both considerations of public health and to the demands of consumers that are more and more demanding regarding the quality of their purchases. Therefore, the poor countries that produce export goods must give themselves the means to study these norms, and to discuss them to find an acceptable compromise between their capacities of normalization and the requirements for the developed markets. No country has the means to attain this individually, but the regional unions can be responsible for this work.

The strengthening of these regional unions should be felt here, within the WTO, either directly as is the case of the European Union or as support to countries such as the ones involved in the COTTON initiative: UEMOA and the CEMAC, both concerned by this initiative, constitute appropriate venues to evaluate diverse strategies and conduct negotiations.

The subject of agriculture and subsidies has dominated trade negotiations and debates for numerous years; they weighed on the 5th Conference, in Cancun, but have known new changes since July 2004 and I hope that this will continue.

However, our countries should not loose sight of an equally important dimension of trade relations, that of service. We have just seen, with the European discussions concerning the Bolkestein directive, the difficulty of the subject, within an economic Union that is already established. The concerns are not only those of merchant services.

The General Agreements on the Trade of Services touches on capital points concerning the maintenance of a true cultural diversity. The Francophonie affirms on each occasion that the cultural goods and services are a different product. In conjunction with the implementation of an International Convention on cultural diversity, it wishes that this specificity be taken into account and that the WTO, as is already the case for environmental issues, takes into account multilateral agreements negotiated in other areas.

However, until then, it is already important that all countries take a stand concerning this question to assert their rights: the policy of the empty chair, the absence of any response can not give any satisfying results. In fact, this absence allows for the countries that are well off to be active both on the multilateral front, at the WTO, and to pursue bilateral trade negotiations.

It is on this note that I will conclude my francophone speech in favor of the WTO. Since the beginning of the Organization, bilateral agreements have multiplied to the extent that they have become difficult to list, even approximate.

Pretexting the slowness of multilateral trade negotiations, the richest countries that defend generalized free exchange yet, without giving up characterized support measures, try to obtain bilateral agreements with their multiple partners. Regardless of their appearances, these agreements are necessarily unequal and the advantages that they can offer in the short term are necessarily paid for in the long term. And I will not even speak of the potential political uses of these agreements, both at the time of the negotiation as well as at the renewal.

Faced with this, it is the strengthening of the WTO and the full use of its rules and regulations that offer the countries new trade possibilities while still preserving a true capacity to defend themselves, to reach a certain transparency in international relations and to conduct equitable trade negotiations. It is because I am certain of this that I am here with you on this day of anniversary.

� EMBED MSPhotoEd.3 ���

4

[image: image2.png]LA FRANCOPHONIE

_1044434708.bin

