ICTSD WTO Symposium Concept paper

[image: image1.wmf]

INTERNATIONAL

CENTRE FOR

TRADE AND SUSTAINABLE

DEVELOPMENT

ICTSD

Environmental goods and services: Towards a meaningful outcome for sustainable development
WTO Symposium on Trade and Environment,

Room A, Centre William Rappard, Geneva

Wednesday, 26 May, 2004

10.00hrs to 13.00hrs
An ICTSD symposium session Concept paper
1. Concept

It is well recognised that attainment of the Plan of Implementation emerging from the Johannesburg World Summit on Sustainable Development (WSSD) and the sustainable development objectives enshrined in the Millennium Development Goals (MDGs) requires multi-pronged action on a broad front, by diverse actors responsible for diverse mandates and yet acting in a coherent and coordinated manner. The multilateral trading system driven forward by the WTO is one, albeit a very significant prong in enabling the realisation of the WSSD mandate and the MDGs. A number of stakeholders are however not clear about where these deliverables lie and how they can be activated by the multilateral trading system. Sustainable development is a concept encompassing diverse components related to economic, social and environmental indicators. It is also a concept enshrined in the preamble to WTO.

2. Rationale for the ICTSD session
There is however, a need to decompose these well-understood broad systemic linkages into concrete issue-based ones that can provide a road map of specific deliverables, the type of contributions that trade negotiations and trade rules and the trading system driven by it, can make towards of the WSSD and the MDGs. One area of potential contribution could be Para 31 (iii) of the Doha Declaration that mandates the lowering of tariff and non-tariff barriers to environmental goods and services. However, it could be important to assess whether it is trade liberalisation, per se, or the type of modalities (including approaches to classification and listing, the nature of conditionalities etc) that accompany it which could more positively contribute to sustainable development, especially from a developing country perspective. The present session organised by ICTSD will contribute by raising relevant issues, themes and ideas in this regard.

3. Structure of the session
The first panel will begin by looking closely at the issues, challenges and priorities for environmental goods and services negotiations and how the mandate and modalities could be operationalised in order to reflect sustainable development. Here, the idea is to present developing country perspectives on goods and services by trade negotiators dealing with the issue as well as exploring how definitional and classification challenges for environmental goods could be overcome (based on the extensive work in this regard undertaken by the OECD).An open discussion will follow.

In the second panel, three examples of tools that could ensure a meaningful sustainable development outcome both in terms of negotiations as well as at more substantive level will be discussed. These would be firstly, the issue of technology transfer in environmental goods and services and secondly the implications of Para 51 of the Doha Ministerial declaration and whether it could concretely contribute to ensuring a sustainable development outcome from the EGS negotiations. The third tool will be to learn from experiences at the country level and use national sustainable development priorities to inform WTO negotiations. How this could be done will be illustrated with a study from Thailand.

The session will conclude will following an open discussion on the second panel presentations.

4. Panels and presentations at the ICTSD Session (TENTATIVE)

	Time
	Panel Sessions and presentations
	Speakers (subject to confirmation)

	10.00 to 10.05 hrs
	Welcoming Remarks and Introduction
	Ricardo Melendez-Ortiz (Executive Director, ICTSD)

	Panel I: Environmental Goods and Services: operationalising sustainable development through the Mandate and Modalities

	10.05 to 10.45 hrs
	Environmental Goods: Can present negotiating modalities contribute to sustainable development?
	Nelson Ndirangu (Permanent Mission of Kenya)

	
	Environmental Services: Key concerns and priorities for developing countries
	Maria-Pia Hernandez (Permanent Mission of Nicaragua)

	
	Environmental Goods: tackling definitional and classification challenges for WTO trade negotiations
	Ronald Steenblick (OECD)

	10.45 to 11.15 hrs
	Open Discussion

	PANEL II: SOME TOOLS FOR A MEANINGFUL SUSTAINABLE DEVELOPMENT OUTCOME

	11.15 to 12.15 hrs
	Transfer of environmental technology and know-how in the context of Environmental Goods and Services
	Kevin Gallagher (Tufts University)

	
	Revitalising Para 51: Can it be a watchdog for the EGS negotiations?
	Vicente Paolo Yu (South Centre)

	
	Informing EGS negotiations through National sustainable development priorities: The case of Thailand
	Sitanon Jesdapipat (Chulalongkorn University, Thailand)

	12.15 to 12.50 hrs
	Open Discussion

	12.50 to 13.00 hrs
	Conclusion and Closing Remarks
	Ricardo Melendez-Ortiz

5. Partner organisations
South Centre, Geneva

� EMBED Word.Picture.8 ���

ICTSD Draft
- 3 -

[image: image2.wmf]

INTERNATIONAL

CENTRE FOR

TRADE AND SUSTAINABLE

DEVELOPMENT

ICTSD

_1125391319.doc

ICTSD

INTERNATIONAL CENTRE FOR

TRADE AND SUSTAINABLE

DEVELOPMENT

