Statement by Denmark 

I take the floor on behalf of the Danish Minister for Foreign Affairs, Dr. Per Stig Møller. Like previous speakers, I wish to thank all those who have contributed to making this meeting a reality. It is important that all WTO members meet and confirm our commitment to the multilateral trading system.
Furthermore, this meeting is an opportunity to discuss the challenges facing us in global trade. Dialogue is the cornerstone of international cooperation. The litmus test, however, is our ability to transform debates into results and real progress on the ground. 

The way forward for the WTO is to liberalize trade for the benefit of all. The gradual opening of markets should contribute to achieving further objectives – sustainable development, poverty reduction, welfare and stability. It is our obligation to make best use of the tools of the WTO to achieve these objectives. As it is also our obligation to ensure that the WTO continues to hold the relevant and necessary tools to meet new challenges.

The multilateral trading system has served us well in the present time of crisis. It has contributed to avoiding an uncontrolled spread of protectionism. However, a further sharpening of the tools may be necessary. The next stage of crisis-management calls for an exit-strategy. It calls for the continued monitoring of markets. And it calls for the dismantlement of protectionist measures. A fundamental precondition for this is trust. The WTO is essential to building confidence between members – enabling us to climb down the ladder of protectionism.

As has been said, concluding the DDA would be the best means to fight protectionism. And it would make a major contribution to recovery and renewed growth. The potential gains from a DDA-result are significant. They are important to industry and trade and they are important if we wish to reap the benefits of globalization. Not least are they important to developing countries. A development-friendly conclusion of the negotiations should open new trade opportunities and allow developing countries to benefit from increased growth. This will further increase synergy between trade and development to the benefit of both.
Added to that, a conclusion of the DDA will allow us to move forward to new issues. Beyond Doha, many areas of potential relevance to the work of the WTO may be identified. Allow me to mention just one, climate change. At the UN’s climate conference in Copenhagen in a few days’ time, I trust that a multilateral agreement to combat climate change will be reached. It goes without saying that trade policy should contribute to climate change mitigation as well as to the broader environmental agenda. We hope that all Members will support intensifying work on climate-related goods, with a view to defining early actions in this field.
As I said at the outset, what matters are the results that we agree to. Our dialogue is a means to meeting that objective – today, during this Ministerial Conference, and in the work of the organization in the future.
Thank you, Chair.
