[image: image1.wmf]

World Trade Organization

Eighth Session of the Ministerial Conference

Geneva, Switzerland

December 15-17, 2011

Statement by H.E. Dr. Ibrahim Khraishi

Ambassador, Permanent Observer of Palestine

Check against Delivery

Mr. Director General

Excellencies

Ladies and Gentlemen

At the outset, I would like to express my sincere appreciation for enabling Palestine to participate in this meeting and I take this opportunity to convey to you the greetings of my government.
Through its development plans which has been widely endorsed by the international community, including your Esteemed Governments, Palestine has gone a long way in building independent state institutions. In its recent Economic Monitoring Report, the World Bank commended our achievements and emphasized that in order to sustain the reform momentum of Palestine’s institutions-building efforts, Israeli restrictions must be lifted.

Building state institutions and developing the economy are main priorities of the Palestinian Government. As you are aware, Palestine is part of the international community and we are committed to engage with the multilateral trading system and to achieve that end, we are keen on proceeding with our efforts to join the World Trade Organization.

Furthermore, Palestine enjoys Observer status in many international organizations, including the United Nations and other intergovernmental organizations. Granting Observer status for Palestine in the WTO will further promote the purposes and the goals of the World Trade Organization and the rules-based global trade regime. Such Status will enable Palestine to better acquaint itself with the WTO including with regard to participating in its activities and by obtaining technical assistance and training. In addition, it will contribute to our efforts to develop and implement economic and legislative reforms in line with WTO rules and international best practices.
Mr. Director General

Excellencies

Distinguished Presence

Thus far, you have hosted Palestine in your Ministerial Conference sessions on three occasions. We trust that your Esteemed Governments will support our renewed efforts to seek a broader and more durable Observer status in the General Council and its subsidiary bodies.
My Government is committed to align its trade regime with the global multilateral trade system. We have been undertaking actions to fully implement WTO rules and international best practices. In this regard, we have established a National Task Force to lead the national efforts to seek Observer status in the WTO, and a Technical Advisory Team has been created to assist in these efforts.

To conclude, we congratulate the countries that acceded recently to the WTO and we trust that you will continue to support Palestine’s economic development goals, which will lead to our integration with the global trading system.

I thank You

96, route de Vernier - Case postale 236 - 1219 Châtelaine/Geneva

 Tél. 00 41 22 796 76 60 - Fax.00 41 22 796 78 60 - E-mail : palestine.un@bluewin.ch

[image: image1.wmf]_1385635976.doc

�

