First Specialized course on
the WTO Agreement on Technical Barriers to Trade

Room A, WTO Headquarters, Geneva
27 October to 7 November 2008

Programme

1. Objective

1. This Specialized Course will promote greater understanding of the WTO Agreement on Technical Barriers to Trade (TBT Agreement) and address challenges related to implementation of the Agreement. By the end of the Course, participants will have:
(a) deepened their knowledge of the provisions of the TBT Agreement and gained first-hand experience of the work of the TBT Committee;
(b) identified concrete initiatives to deal with significant TBT-related implementation challenges in their countries; and,
(c) prepared Action Plans to address those challenges.
2. Organization

2. The Course will comprise of a series of sessions and practical exercises related to the implementation of the TBT Agreement. The first week will include both general sessions to increase overall understanding of the Agreement and focused sessions on such topics as transparency, use of international standards, and conformity assessment procedures. The second week will cover good regulatory practice and will also focus particularly on the operation of the TBT Committee: participants will, inter alia, attend the Committee meeting on 5-6 November to observe how the Committee conducts its work and to familiarize themselves with its rules and procedures. Dispute settlement, technical assistance, and special and differential treatment are other topics to be addressed.
3. The Course will study actual examples of challenges with respect to implementation of the TBT Agreement and participants will identify specific actions to address those challenges. An integral part of the Course is the preparation of an Action Plan by each participant. This exercise will encourage in-depth analysis by participants on the status of implementation of the TBT Agreement in their respective countries. Participants will be asked to identify challenges and develop concrete ideas to address these challenges. Work on the Action Plan will commence before participants arrive in Geneva. It will be triggered by a questionnaire aimed at guiding participants in their research prior to the Course. At the end of the Course, participants will be required to prepare a written executive summary of the Action Plan and make an oral presentation of it. A procedure combining an electronic platform and a follow-up session will afford an opportunity for participants to report on implementation.
4. The Course will be participatory in nature: participants will be expected to engage in all the discussions and will also be called upon to assume leadership roles in selected sessions. Participants will be tutored by staff from the Trade and Environment Division of the WTO Secretariat and also by Mr. João Magalhães, WTO Consultant. Other guests will address the Course including TBT Committee delegates and representatives from international standardizing bodies. A field trip will also be organized.
3. Material

5. Discussions will be based on documents listed in Annex 1 to this programme. Participants will be expected to have good knowledge of the information contained in the documents prior to the Course. A CD-ROM containing supporting material will also be sent in advance of the Course. Additional material will be provided during the Course.
FIRST WEEK

	
	
	

	Monday, 27 October 2008

	09:30 – 10:00 Opening Mrs. Vesile Kulaçoglu,
 Director, Trade and Environment Division

	10:00 – 12:30
	I.

	Introductory Session

	
	
	Coordinators
	Mrs. Stefania Bernabè
Mr. Erik Wijkström
Mr. João Magalhães

	
	
	In this session, Coordinators will explain the objectives and organization of the Course and set out what is expected of participants. Participants will introduce themselves.

The concept of Action Plans will be introduced. The Action Plan is a tool for participants to address implementation challenges specific to their country's situation in a practical manner. Guidance will be provided on the work that participants will undertake to design, complete and present their Action Plans.

	
	
	

	
	
	

	

	14.00 – 17:00

	II.

	The WTO and the multilateral trading system

	
	
	Speakers
	Mr. João Magalhães
Mr. Ian Huxtable
Mr. Erik Wijkström

	
	
	In this session, the functions and role of the multilateral trading system will be introduced and the principles and rules of the WTO explained. An update on the status of the on-going negotiations will be given. To put the TBT Agreement into context, and the topic of non-tariff measures will also be discussed.

	17:00 – 17:30
	
	(Meeting with tutors)

	

	Tuesday, 28 October 2008

	09:30 – 12:30
	III.

	The WTO and the TBT Agreement

	
	
	Speaker
	Mr. Erik Wijkström

	
	
	Participants

	Mr. Tan Yuvaroath, Cambodia

Ms. Sherine Mohamed Fayed, Egypt

Mr. Toolsee Daby, Mauritius

Mr. Simeon Azubuike Onyerikwu, Nigeria

	
	
	This session will introduce participants to the TBT Agreement and the TBT Committee:
· The TBT Agreement and its basic principles will be introduced. Reference will be made also to the Agreement on the Application of Sanitary and Phytosanitary Measures ("SPS Agreement"); main differences and similarities will be explained.

· The work of the TBT Committee will be introduced and this part will help to prepare participants for attendance at the 5-6 November meeting. Using examples of efficient relationships between Geneva-based missions and capitals, there will also be discussions on how Members can work effectively with their representatives with respect to Committee meetings and actions to be carried out within the TBT framework.

	14.00 – 17:00

	IV.
	Implementation issues (needs assessment)

	
	
	Speaker
	Mr. João Magalhães

	
	
	Based on responses to the questionnaire to be completed in advance of the Course, this session will provide an opportunity for participants to exchange experiences and discuss any difficulties encountered in the implementation of the TBT Agreement. In this context, the concept of needs assessment will also be discussed.

	17:00 – 17:30
	
	(Meeting with tutors)

	

	Wednesday, 29 October 2008

	09:30 – 12:30
	V.

	Transparency and Internal Coordination

	
	
	Speaker
	Mrs. Stefania Bernabè

	
	
	Participants
	Mr. Chewang Rinzin, Bhutan

Mr. Cong Wu, China

Ms. Raharinosy Dominique Lantomalala, Madagascar
Ms. Ton Nu Thuc Uyen, Vietnam

	
	
	This session will focus on transparency. The TBT Agreement contains several provisions related to transparency and the TBT Committee has, through a series of decisions and recommendations, developed procedures to facilitate and improve implementation of these provisions.

A key challenge in implementing the Agreement has to do with ensuring effective coordination and cooperation between authorities, agencies and interested parties at the national level. The session will exchange experiences and share good practices in the area of internal transparency.

	

	14.00 – 17:00

	VI.
	International Standardizing Bodies: Field Trip

	
	
	Coordinator
	Mr. João Magalhães

	
	
	A field trip to the International Organization for Standardization (ISO) and the International Electrotechnical Committee (IEC) will be organized, so that participants may interact with international standardizing bodies. This will be an opportunity for participants to be briefed on the role of international standardizing bodies and efforts made by these bodies to encourage the widest possible participation (including developing country participation) in the development of international standards.

	17:00 – 17:30
	
	(Meeting with tutors)

	

	Thursday, 30 October 2008

	09:30 – 12:30
	VII.

	Participating in the development of international standards, and using suchstandards

	
	
	Speaker
	Mrs. Stefania Bernabè

	
	
	Guest speakers
	Mr. Michael Casson and Mrs. Françoise Rauser, IEC
Mr. Beer Budoo, ISO
Ms. Lorenza Jachia, UNECE

	
	
	Participants
	Ms. Rana Zaid Kilani, Jordan

Mr. Molebatsi Simon Rabolinyane, Lesotho

Ms. Puntsag Baigalmaa, Mongolia

	
	
	The TBT Agreement encourages the use of relevant international standards. It also encourages Members to play a full part, within the limits of their resources, in the preparation by appropriate international standardizing bodies of international standards. This session will focus on identifying challenges (e.g. financial and human resources constraints) faced to participate in the work of the different international standard-setting bodies and will explore ways to identify mechanisms for the effective participation in the development of international standards. Benefits of using international standards for trade facilitation as well as any constraints related to the use of international standards will also be discussed.

	

	14.00 – 17:00

	VIII.
	Conformity Assessment Procedure and the "Quality Infrastructure"

	
	
	Speaker
	Mr. Erik Wijkström

	
	
	Guest speakers
	Mr. Bernardo Calzadilla, UNIDO
Ms. Lorenza Jachia, UNECE

	
	
	Participants
	Mr. Md. Taher Jamil, Bangladesh

Mr. Munason Munthali, Malawi

Mr. Franklin Grauwde, Suriname

Ms. Nadita Ramachala, Trinidad and Tobago

	
	
	In this session, participants will discuss different procedures (conformity assessment procedures) to determine if relevant requirements in technical regulations or standards are fulfilled. Participants will learn about "conformity assessment infrastructure" (metrology, certification bodies, accreditation, etc) that needs to be in place so as to ensure quality and safety of products and to facilitate acceptance of the results of conformity assessment procedures.

	17:00 – 17:30
	
	(Meeting with tutors)

	

	Friday, 31 October 2008

	09:30 – 12:30
	IX.

	Disputes in the WTO

	
	
	Speaker
	Mrs. Ludivine Tamiotti

	
	
	Guest Speaker
	Mr. Hunter Nottage, Counsel, Advisory Centre on WTO law

	
	
	Participants
	Ms. Magdalena Núňez Jaramillo, Ecuador

Mr. Marcelo Di Pace, Argentina

	
	
	The WTO Dispute Settlement Mechanism is critical to the effective enforcement and stability of the multilateral trading system. In this session, participants will be briefed on the functioning of the dispute settlement mechanism: they will also learn about TBT-related disputes, including the TBT case - EC-Sardines. The work of the Advisory Centre on WTO Law (ACWL) will also be explained.

	14.00 – 15:30

	X.
	NAMA negotiations and NTB proposals: TBT aspects

	
	
	Speaker
	Mr. Erik Wijkström

	
	
	In this session, the various NTB proposals submittedr in the NAMA negotiating group which are directly relevant to the TBT Agreement and work of the TBT Committee will be discussed.

	15:30 – 17:00

	XI.
	Preparation of Action Plans

	
	
	Coordinator
	Mr. João Magalhães

	
	
	During this time period, participants will have opportunity to meet directly with tutors to discuss their work with respect to the preparation of Action Plans. The work should progress on the basis of guidance provided earlier in the Course.

	17:00 – 17:30
	
	(Meeting with tutors)

	

SECOND WEEK

	Monday, 3 November 2008

	09:30 – 12:30
	XII.

	Good Regulatory Practice (GRP)

	
	
	Speaker
	Mr. Erik Wijkström

	
	
	Guest speaker
	Mr. Jeff Weiss, USTR

	
	
	Participants
	Mr. Menon Amnath Bipin, India

Ms. Snežana Nikolovska, Macedonia

Ms. Liudmyla Svyrydenko, Ukraine

	
	
	Good regulatory practice can help avoid unnecessary obstacles to trade in the preparation, adoption and application of technical regulations, standards and conformity assessment procedures. One of the key messages delivered during the recently held Workshop on Good Regulatory Practice under the auspices of the TBT Committee, was the importance of well established processes and procedures as a means of achieving good regulatory practice.
In this Session, participants will learn about the work of the TBT Committee in this area and hear experiences of individual Members.

	
	
	

	
	
	

	

	14.00 – 17:00

	XIII.

	Developing countries and the TBT Agreement

	
	
	Speaker
	Mrs. Stefania Bernabè

	
	
	Guest speakers
	Mr. Bernardo Calzadilla, UNIDO
Ms. Ludovica Ghizzoni, ITC
Ms. Marlynne Hopper, STDF Secretariat

	
	
	Participants
	Mr. Minesh Prasad Shrestha, Nepal
Ms. Maha Elfadil Mohamed, Sudan

Ms. Al Khayyat Najat, Yemen

	
	
	

	
	
	In this Session, participants will be briefed on provisions of the Agreement relating to technical assistance and special and differential treatment. The Committee's work in these areas will also be explained. Participants will also hear from a number of international organizations that have assistance programmes in the area of TBT. Additionally, the role and programs of the Standards and Trade Development Facility (STDF) in the area of SPS will be explained.

	17:00 – 17:30
	
	(Meeting with tutors)

	

	Tuesday, 4 November 2008

	09:30 – 12:30
	XIV.

	How to address trade concerns?

	
	
	Speaker
	Mrs. Stefania Bernabè

	
	
	Guest speakers
	Mr. Jeff Weiss, United States
Mr. Juan Antonio Dorantes, Mexico

Ms. Meike Wolf, European Communities

	
	
	Participants
	Mr. Marcelo Di Pace, Argentina

Mr. Botsile Kebapetse, Botswana
Mr. Mustafa Gorker, Turkey

	
	
	The WTO offers various options for addressing trade problems and differences. They run from less formal processes (such as bilateral discussions, including those around the fringes of TBT Committee meetings) to the formal dispute settlement procedure. One option is to use the TBT Committee – which functions inter alia as a forum for discussion of trade problems.

This session will present examples of actual trade problems raised in the Committee: this will help participants understand the Committee process; it will also help them understand how to prepare and present trade concerns, including through close interaction between Geneva-based representatives and Members’ capitals, and other interested Members. Other approaches that countries may take to address trade concerns will also be addressed.

	
	
	

	
	
	

	

	14.00 – 17:00

	XV.

	Preparations for the TBT Committee meeting and Action Plans

	
	
	Coordinators
	Mr. João Magalhães

Mrs. Stefania Bernabè

	
	
	In this Session, the agenda of the 5-6 November TBT Committee meeting will be presented and discussed with participants in preparation for their attendance at the meeting.
Participants will also have an opportunity to work further on their Action Plans, including on their oral presentations and written executive summaries.

	

	Wednesday – Thursday ,5-6 November 2008 : TBT Committee Meeting

	times to be confirmed

	XVI.

	TBT Committee: de-briefings

	
	
	Coordinators
	Mr. João Magalhães

(first day debriefing)

Mr. Erik Wijkström

(second day debriefing)

	
	
	External
	Ms Xueyan GUO (China)
Chairperson of the TBT Committee

To be confirmed

	
	
	Participants will attend the meeting of the TBT Committee. They will have the opportunity to follow the discussions and further their network of contacts before and after the meeting. Time allowing, a short debriefing session will take place after the first day of the Committee meeting (and issues to be addressed on the second day will be briefly explained if necessary). A short final debriefing session will take place after the conclusion of the Committee meeting on the second day.

	

	Friday, 7 November 2008

	09:30 – 12:30
	XVII.

	Presentation of Action Plans

	
	
	Coordinator
	Mr. João Magalhães

	
	
	Participants will present their proposed Action Plans to be carried out upon return to their country. After each presentation, time will be given for questions and debate.

	14.00 – 15:00

	

	(Continuation of presentations)

	15.00 – 16:00

	XVIII.

	Evaluation

	
	
	Coordinator
	Mr. João Magalhães

	
	
	Open Course evaluation discussion, including on the importance of participants’ leadership role in sustaining changes over time.

	16:00 – 16:30
	Closing remarks
WTO Secretariat, Trade and Environment Division

II. Reading list

1. Basic documents
(a) Text of the Agreement on Technical Barriers to Trade
(b) G/TBT/1/Rev.9
(c) TBT Handbook
2. Specific topics
(d) Good Regulatory Practice
(i) G/TBT/W/287 - Summary Report of the TBT Workshop on Good Regulatory Practice - 18-19 March 2008
(e) Conformity Assessment
(i) G/TBT/M/38/Add.1 - Summary Report of the Workshop on the Different Approaches to Conformity Assessment held on 16-17 March 2006
(f) Transparency
(i) JOB(07)/139 – Transparency Requirements and Procedures
(ii) G/TBT/M/43, Annex I
(g) Special and Differential Treatment
(i) JOB(05)/269 – Background Note by the Secretariat

3. Minutes of meetings
(h) G/TBT/M/45
4. Reviews

(a) Triennial Review
(i) G/TBT/19 – Fourth Triennial Review of the Operation and Implementation of the Agreement on Technical Barriers to Trade
III. list of resource persons
WTO

Mr. Erik Wijkström

Counsellor

Secretary of the WTO Committee on Technical Barriers to Trade

Trade and Environment Division, WTO

Mrs. Stefania Bernabè

Economic Affairs Officer

Trade and Environment Division, WTO

Mr. João Magalhães

Former WTO Staff Member

Consultant, WTO

Mrs. Ludivine Tamiotti
Counsellor

Trade and Environment Division, WTO

Guest speakers
Mrs. Françoise RAUSER
IEC Affiliate Country Programme Secretary

Mr. Michael Casson
IEC Technical Department Manager
Mr. Beer Budoo

ISO/DEVCO
ISO Central Secretariat
Mr. Bernardo Calzadilla

Deputy UNIDO Representative, UNIDO Liaison Office in Geneva,

Ms. Lorenza Jachia
Acting Secretary to the UNECE Working Party on Regulatory Cooperation and Standardization Policies (WP.6)
Trade Development and Timber Division
UN Economic Commission for Europe (UNECE)
Mr. Hunter Nottage
Counsel

Advisory Centre on WTO Law
Mr. Jeff Weiss

Senior Director, Technical Barriers to Trade

Office of the United States Trade Representative (USTR)
Ms. Ludovica Ghizzoni

International Trade Centre
Ms. Marlynne Hopper
Economics Affairs Officer
STDF Secretariat, WTO

Mr. Juan Antonio Dorantes

Director General de Reglas de Comercio Exterior,

Secretaría de Economía, Mexico
Ms. Meike Wolf
European Commission

DG Enterprise and Industry

Unit C.3 Notifications of technical regulations

PAGE
14

