short term 

organisational improvements to the WTO


- As been reported to in well-informed media, we are conducting within the EU a reflection on how to improve the functioning of the WTO. When we finish this process, we might come up with concrete proposals. At this stage, we have no formal proposal to table, but will share ideas and are very much interested by your reactions / suggestions.
- Failure of the Cancun Ministerial was due not only to important divergences on substance but also to a number of institutional and procedural deficiencies which combined to prevent an effective negotiating process from really starting. 

- Ever since Seattle, the debate has continued about how best to improve the WTO’s procedures and organisation in order to meet these new circumstances. The Doha Declaration itself recognised the challenges posed by an expanding membership, and stresses WTO Members’ responsibility to ensure internal transparency and effective participation of all Members. 
- Minor improvements in internal transparency and inclusiveness of processes have been introduced, but these have, in the view of the EC, been insufficient to restore the WTO’s effectiveness as a body for multilateral negotiations. 

- Focus on what can be practically achieved in a reasonable timeframe, and without in any way distracting attention from the overriding priority of bridging gaps on the substance of the DDA negotiations. 
- The improvements suggested below can be introduced rapidly – before the next WTO Ministerial in any case - and would not call into question either the overall principle of decision-making by consensus, or the WTO’s basic rules or constitution. 
Specific ideas
To enable the WTO in the short term to better fulfil its purposes, the organisation should be improved in three closely related areas:

(1) The conduct/management of Ministerial Conferences

(2) The facilitation of the participation of Members, notably smaller developing countries.

(3) The establishment of a consultative group to prepare work on behalf of Members

These suggestions derive from the EC’s internal post-Cancun reflection and analysis on the organisational shortcomings of the WTO and build on a previous submission
 from 2000. 
A. Improving the conduct/management of Ministerial Conferences


1. An earlier start of the negotiations: 

2. Earlier appointment of Facilitators: 
3. Clear delineation of the role of the Chairperson, the DG and Members: 
4. Limiting the time for interventions: 
B. Facilitating the participation of WTO Members


Suggestions for practical measures to increase the participation of WTO Members:

1. Earlier notice of meetings and circulation of agendas and documents: 
2. More frequent “Geneva weeks” in more diverse locations: 
3. Pooling of resources in Geneva: 
4. Increased technical assistance (TA):
C. Establishing a consultative group


Suggestion for establishing an Advisory Group:

Function: With the aim to facilitate decision-making in the WTO, an advisory group could help the preparation of negotiating options and would, try to narrow down differences between a wide variety of options without Members being necessarily committed to follow its advice. 
Composition: constituted of the Chairpersons of the different Geneva Councils and Bodies, on the one hand, and a representative group of Members on the other. 

Conclusions

These ideas are floated in an effort to improve the practical functioning of the WTO, taking in account the mistakes made in the recent past and concerns expressed by Members. We are discussing them with our Member Sates. 
__________________________

� See also the EC’s Communication WT/GC/W/412 of 6 October 2000.


� WT/L/161 of 25 July 1996.


� Initiatives like the Trade Law Centre, AITIC and the ACP House provide small and non-resident delegations with important tools for actively participating in the works of the WTO.


�


�


5
2

