G/AG/NG/W/117
Page 4

G/AG/NG/W/117

Page 5

World Trade

Organization

G/AG/NG/W/117

13 February 2001

(01-0671)

Committee on Agriculture

Special Session
Original:
English

FIFTH SPECIAL SESSION OF THE COMMITTEE ON AGRICULTURE
5-7 FEBRUARY 2001
Statement by Korea
G/AG/NG/W/90 (EC Comprehensive Negotiating Proposal)

Firstly, we fully share the fundamental views expressed in this proposal. We also believe that the continuation of the reform process should be made in a manner providing benefits not just to a limited number of Members but to all of us.

In the area of trade issues, we particularly endorse the argument that the overall average reduction of bound tariffs enables Members to take into account the particular situation of specific sectors without making any a priori exclusions. Therefore, it is a simple and effective way of achieving across-the-board tariff reductions. Korea also shares the view that the criteria of the Green Box need to be revisited with a view to insuring appropriate coverage of measures that meet different types of important social goals.

For the proposals on non-trade concerns, we already expressed our views several times in this session including the one in November last year. I think there is no need to reiterate them.

Regarding the proposals on S&D treatment, we share the idea that necessary flexibility should be provided in order to address non-trade concerns such as food security, vitality of rural society, poverty alleviation, etc. Finally, we agree that the specific nature of agriculture should be recognized and that there is a need for the continuation of the Peace Clause.
G/AG/NG/W/91 (Negotiating Proposal by Japan on WTO Agricultural Negotiations)

We are pleased to note that we share most of the elements contained in the Japanese proposal, including the underlying principle that the various types of agriculture in different countries should coexist in the future. In this perspective, we have no difficulty accepting the proposals in the area of market access including the idea of flexible tariff levels, TRQ administration, maintaining SSG, and introduction of a new safeguard mechanism for perishable products.

Regarding the proposals on domestic support, we also believe that the present framework of rules and disciplines should be maintained so that the reform process can be continued in a consistent manner. Of course, we share the view that the starting point of further reduction of domestic support should be the final commitment level of the Total AMS decided as a result of Uruguay Round negotiations.

Proposals on rules and disciplines on exports include ideas to tariffy all export prohibitions and restrictions, and to create quotas for export tax exemption. We are convinced that they are very useful approaches to guarantee more balanced and fair outcomes of the negotiation. In connection with the proposal on consideration for developing countries, we also believe that a wide range of flexibility should be given to developing countries with regard to the rules and disciplines on border measures, domestic support, and food security.

Finally, we support the proposals addressing the concerns expressed by consumers and the civil society. In particular, we endorse the idea that adequate information as well as opportunities for expressing views should be provided to civil society in order to secure public support and ensure transparency of the negotiation process.
G/AG/NG/W/92 (WTO Negotiations on Agriculture – Domestic support: Proposal by Canada)

Regarding the proposal on the Green Box, we basically share the idea that domestic support meeting Annex 2 criteria should be permanently recognized as not countervailable. We also go along with the proposal to review the Green Box criteria. However, we believe it should be reviewed in ways that take into account the different types of need of Members as well as the obligation not to distort production or trade.

Secondly, we need further clarification on the idea of the so-called "overall limit on the amount of domestic support of all types". We wish to point out that each category of domestic support (Amber, Green and Blue) has its own legitimacy and that, by definition, the Green Box has no limit.

Nobody denies the existence of a wide variety of agriculture, as the starting point of agricultural reform is different from country to country. This is why Article 20 of AoA stipulates that the long-term objective of reduction in support and protection resulting in fundamental reform is an ongoing process. In line with this we do not agree with the need for a harmonizing formula for the Amber Box.

I believe the best way to ensure that reform moves in the right direction is not to create unrealistically strict rules but to encourage Members to continue their on-going reforms keeping the long-term objective in mind.
G/AG/NG/W/93 (WTO Negotiations on Agriculture – Cairns Group Negotiating Proposal: Export Restrictions and Taxes)

Firstly, let me start by making it clear that we share the proposals contained in this paper. We already proposed to develop tighter disciplines on export restrictions. We also share the understanding that tariff escalation prevents developing countries from adding value to their exports. Therefore, I do not intend to challenge the argument on the relationship between export restriction and tariff escalation.

However, I would like to stress that the most important problem with export restrictions is the existing imbalance of rights and obligations between net-exporters and net-importers. I hope this point will not be overlooked in the discussions.

G/AG/NG/W/94 (WTO Negotiations on Agriculture: Proposal by Switzerland)

Firstly, we share Switzerland’s remark on the impact of UR agreements on world agricultural trade. On the basis of our own observation and implementation experience, we endorse Switzerland’s view that increased trade liberalization does not automatically lead to the achievement of all societal objectives.

We agree with Switzerland's positions on many technical issues under the sub-title "further commitments". On the issue of tariff reduction, we believe that a flexible approach for developing countries, net-food importers and transitional economies should be adopted. It is also our view that no TRQ administration methods should be excluded in advance and that we should examine the disciplines required to ensure that specific application guarantees market access.

Regarding proposals in the area of domestic support, we read with great interest the ideas on how to address non-trade concerns in connection with Amber, Blue and Green Boxes. Besides the points I have just mentioned, we share many other points that I hope to discuss at a later stage.

G/AG/NG/W/96 (WTO Negotiations on Agriculture: Negotiating Proposal by Mauritius)

This proposal illustrates well the concerns of small-island developing countries and an aspect of diversity in global agriculture. We respect their approach that seeks coexistence of all agriculture patterns and a balance between trade and non-trade concerns.

As indicated in the proposal, Members should be allowed to use appropriate means to ensure that their own agriculture coexists with others and plays necessary local roles including food security and other functions. Considering the existence of structural and historical differences between developed and developing Members, we share the view that S&D treatment needs to include instruments that can alleviate poverty and enhance agricultural competitiveness.

We also agree with many other specific points of this proposal such as specific consideration on certain sensitive products, maintaining the SSG and Peace Clause, flexible criteria in the Green Box and de minimis, etc. However, I do not want to go into further details today but I will get back to these points at a later stage.

G/AG/NG/W/98 (Proposal for WTO Negotiation on Agriculture: Submitted by the Republic of Korea)
Introduction of Proposal

Korea is a typical net food-importing country and one of the big three Members, together with Japan and EU, which have negative balances in agricultural trade as indicated in the Secretariat paper, G/AG/NG/S/11/Add.1. In spite of domestic difficulties, Korea has implemented its commitments in a very faithful manner. However, contrary to the situations in food exporting Members, this implementation has deteriorated terms of trade for farm households and widened the income gap between urban and rural sectors, both of which are largely due to the sharp increase in agricultural imports since the conclusion of UR negotiations.

These problems have been underlined many times during public hearings and other discussions conducted for the preparation of this proposal. The Korean proposal is based on its implementation experiences and starts with suggested guidelines for new negotiations.

Firstly, Korea believes that the agricultural negotiations should proceed as a part of a New Round with a broad-based agenda in order to reflect the interest of all Members in an equitable manner. Secondly, we also believe that a flexible and gradual approach is crucial to secure Members' support. Thirdly, provisions regarding NTCs and S&D need to be strengthened. Finally, new issues in agricultural trade need to be addressed properly.

Based on these guidelines, Korea proposes the following specific measures in each area of negotiations. In the area of market access, we believe that the existing framework of the tariffication model needs to be maintained and we propose that the reduction of tariffs be based on the final bound level. In tariff reduction and TRQ administration, Korea proposes that a flexible and gradual approach considering the specific situation of individual Members be adopted.

In the area of domestic support, Korea believes that the current framework of the Amber, Green and Blue Boxes need to be maintained for the continuation of reform in a consistent manner. For the Amber Box, Korea proposes to reduce the support on an aggregated basis within a scope acceptable to all Members and reflecting the impact of inflation. To the list in the Green Box, we propose to add more measures including support for small-scale family farm households.

In terms of overall balance of rights and obligations between exporting and importing Members, the Korean proposal stresses the need for disciplines on export restriction and export state-trading enterprises in the area of exporting competition.

For the S&D treatment for developing countries, our proposal includes a list of specific ideas in each area. We also raised the issues of consumers' concern on food safety and environment for further discussion in the negotiation. Finally, we hope this proposal will make a useful contribution to the negotiations and we sincerely welcome your valuable comments.

Closing Remark

We have listened to the views carefully. They were encouraging in many cases but painful to me in some cases. Anyway I wish to express our appreciation firstly to delegations for their insightful comments on and strong interests in our proposal. We are particularly thankful to the colleagues who expressed their understanding on the reality and difficulties which a net food-importing Member with small scale family farms face.

We are pleased to confirm that not a few of us share the view that we need improvements in global trade while securing the coexistence of various types of agriculture, and that a realistic and gradual approach is important for the continuation of an effective reform. We noted, with a great interest and thanks, the views of Israel expressed yesterday morning as one of the comments on the Japanese proposal, which emphasized the wide diversity of farming environments and implied the right way we have to approach.

We also noted the comments on our will for the continuation of reform. It seems to me a matter of difference in the point of view. Let's say, we are in the process of filling an empty cup with water. Some think we have a half-filled cup, but others may say that Korea has a half-empty cup. However it's very clear that our cup is being filled in a consistent manner as agreed. For this point, I wish to reply that Korea has actively joined the reform process since the launch of WTO in a very faithful manner, and this kind of our efforts will be continued keeping the long-term objective in mind. The point we want to emphasize is a realistic approach which is acceptable to all of us.

Regarding the comments on our status of developing countries, I'd like to express my simple and clear understanding on this issue. I understand that developing countries are different from already developed countries in that they are still in the process of developing. Korea has been in the process of development in all areas including political, economic, social, cultural ones, and widely recognized by international society as a developing country. This is why we are currently maintaining the developing status in WTO.

We really want to jump up to the stage of developed. Unfortunately, however, we could not find any improvement so far that implies the completion of developing process in these areas. Particularly, agriculture maintains the most under-developed in Korean society and has shown worsening situation since the launch of WTO and financial crisis. Like many other fellow developing Members, an advanced Korea is still our dream that we wish to come true someday in the future.

In connection with the interests expressed in our proposal on the Safeguard for perishable products, let me briefly explain our experiences and the background of the proposal. We believe the Special Safeguard (SSG) in Agreement on Agriculture is a very useful mechanism. Unfortunately, however, it is helpless in many cases of unreasonably radical changes in trade, because it is applicable only to the limited number of tariffied products.

Safeguard under Safeguard Agreement is also a useful mechanism which covers all products. But it's not helpful either in case of perishable and seasonal products, because it requires very long and complicated process in the situation that needs immediate actions. Our proposal intends to solve these problems by proposing a new criterion to cope timely with this kind of urgent situation.

We also carefully listened to the different views on other issues, but I'd like to remind you that Korea has imported more than 10 billion US dollar of agricultural products every year reducing the self-sufficiency ratio, in case of grain sector, less than 30%, and causing more and more serious socio-political and economic problems. Our proposal is based on these experiences and reality which are typically those of a net food-importing Member with small scale farms.

I took note that a wide spectrum of positions remains but I do not intend to respond to all of the points raised. But based on today's discussion, I hope we will be able to develop and reach solutions acceptable to all of us. Once again, I do thank all delegations for their comments on and interests in our proposal.
