HOW TO IMPROVE THE FUNCTIONNING OF THE WTO IN THE SHORT TO MEDIUM TERM?
Thank you for this invitation to speak about the important issue which is WTO reform. Today I will bring to the debate the view of an NGO, OXFAM, which has been following trade and development issues for many years. OXFAM is a confederation of Ngo working in more than 100 developing countries to fight against poverty and suffering around the world. As part of its MTF campaign, OXFAM established an office in Geneva three years ago to follow WTO negotiations in a closer and more consistent manner.

While OXFAM strongly believes in a rules-based multilateral trading system, we also believe that the WTO needs radical reform. Until today, the WTO has produced a raft of unfair trade rules which plague the developing of the majority of its members who are developing countries. Why such a result for an organisation, which has the mandate among its core objectives to help provide developing countries with trade opportunities commensurate with their development needs? For two reasons which are closely interlinked: short-sightedness of trade policies and secret diplomacy.

-short-sightedness of trade policies
- trade liberalisation as the only answer, ignoring market failure, imperfect competition or public goods which warrant state intervention, ignoring infant industry arguments (build comparative advantage) or food security which can justify maintaining border measures. No country has developed through across the board and rapid liberalisation.

- one size fits all ignoring the diversity of country’s situation in terms of development, natural resource and political constraints.

- mercantilism and influence of specific industry interests which characterizes the policy of many developed countries. The stated goal of any negotiations is to make sure that one country’s exports can be increased as much as possible even if this means great economic pain or even political unrest to another WTO member. This short-sightedness is the root cause of the making of really unfair rules that in the end are damaging for everybody.
One clear example was Cambodia’s accession: very high demands on a very poor country to set ever higher price for accession of new members, irrespective of their wealth and welfare. Each country allowed to extract as many concessions as needed, even if Cambodia is a miniscule market.

Sustainability and more equal shares of world trade would benefit everybody as sustainable growth would bring shared prosperity for all. Keeping two-thirds of the WTO membership and an equal share of the world’s population in extreme poverty amounts to shooting yourself in the foot. It also completely ignores the links between growth, reduced inequalities and international security. As long as such a spirit prevails in the negotiations of key countries, unfair rules and non transparent procedures are bound to continue. This is clearly unacceptable for those like OXFAM who fight for sustainable human development and security for all.
Secret diplomacy

I refer to secret diplomacy though the politically correct word used here is lack of internal transparency which looks much more benign. I guess that is because secret diplomacy has gotten a really bad reputation when its role in the first world war became clear and when President Wilson established the League of Nations, one of the very first international institutions in the name of transparency and multilateralism.
The WTO is an organisation that has been bestowed with enormous power. As the world is becoming more globalized, its decision and actions have far reaching effects on the lives of billions of people. Contrary to many international organisations, it has been given the power to enforce its rules through its dispute settlement system. With great power comes great responsibility. One of the key responsibilities of such an institution is to produce rules that are fair and decisions that are reached in a transparent and inclusive way. Nothing could be further away from the truth.
This is extremely problematic for the majority of members, may of then extremely poor because WTO rules have far reaching consequences on their population and because, when rules are adopted, it is almost impossible for a country to change them. TRIPS.
To support my claim on lack of transparency, let me go back to what happened in Cancun. The mandate of the Doha development agenda specifically says that “negotiations shall be conducted in a transparent and fair manner among participants in order to facilitate the effective participation of all” (paragraph 49). Concerned about the fact that procedures inclusiveness were not respected, 10 civil society groups working in Geneva including OXFAM wrote a memorandum on transparency warning of the upcoming failure of the ministerial if the process could not improve. Unfortunately our plea was not heard. The chaotic and non-transparent process that prevailed was one of the causes for the failure of the conference.
- overloaded agenda and missed deadlines—brinkmanship diplomacy

- ministerial draft declaration sent to Cancun without the approval of the general council under the responsibility of the chairman of negotiations
- a revised declaration emerging on the penultimate day of the negotiations, which thoroughly ignored the concerns and criticisms made to the previous draft by the majority of WTO members. At this stage we still don’t know who wrote this draft and under what mandate. It is often said that the text was written on what was thought as politically feasible. Whoever wrote this text completely misread that times had changed and that the good old days where you could hammer out a text among a few privileged countries were gone. A stark illustration of this was the paragraph on cotton. Despite the clear support given by many developing and developed countries, actually almost of the membership except for the United States, the text failed to provide any beginning of an answer to the central demand of West African countries for an elimination of trade-distorting support on Cancun. Instead the text suggested for Africa to diversify out of cotton. This was certainly a politically feasible solution of the US National Cotton Council, but not for the vast majority of WTO members.

- a skewed agenda dominated by issues pushed by a few developed countries. Almost three days were lost because of continuing discussion of Singapore issues, while other important issues for developing countries such as SDT, implementation or preferences were thoroughly ignored.

- a last ditch effort to save negotiations through the use or round-the-clock negotiations and green rooms which excluded many countries from the debate and contributed to further polarization
- a surprise decision to end the conference within time by the Minister of Mexico who was chairing the conference. I say surprising because procedures were actually upheld which surprised many countries. I personally thought that it was quite an improvement compared with Doha when many poor countries’ delegations had actually already left when the final declaration was actually adopted because they couldn’t change their plane tickets.
So the key question for me is can we do better this time? At this stage, lack of internal transparency is still causing problems in the negotiation process. The practice of informal HODs, mini-ministerials and small group negotiations is still at the heart of the negotiation system. I know that many members think this is a necessary evil to conduct negotiations efficiently. Given the result of Cancun, which used similar tools, this is not very clear. In any case, many smaller delegations of very poor countries continue to be excluded from the heart of negotiations and still face the unlikely choice of either accepting a text presented at last minute to them even if it does not address their fundamental interests, or to be accused a blocking the consensus and threatening multilateralism. This is not a way in which fair rules can be produced.
The way forward
Many of the recommendations of our memorandum still stand. I will just highlight a few of them.
· As included in the cornerstone principle of consensus, respect views of all members, even the smallest ones. This also means that political and economic pressure should not be applied to force a country to agree to decisions completely adverse to its fundamental interests.

· Adopt a realistic agenda and work schedule that is fair for smaller delegations

· Refraining from mini-ministerials or green rooms, which exclude members of critical decisions, and foster suspicion among members which is not conducive to consensus-building
· In preparation of and at ministerial conferences, clear procedures and agenda agreed in advance, with elected chairs with a clearer mandate and clearer transparent drafting of negotiation texts including a fair reflection of the diversity of views
· Maintained neutrality for secretariat and clear responsibility to ensure the respect for rules of transparency and inclusiveness. Role of DG guardian of procedures.

Ideas for longer term reforms

· rebalancing of governance system: The WTO is too powerful and because of the insistence of many members the only body that is allowed to make trade rules, with a ever growing mandate due to a very extensive interpretation of what is trade-related. Currently the only rapprochement with other organisations is being done with the WB and IMF with a clear threat that liberalisation and only liberalisation becomes the unique mantra of economic governance. This is hardly sustainable. Other institutions in the UN system, which have a clear mandate on issues related to development, must be heard and put at the same level of importance as the WTO, the IMF and the World Bank so that policy space, health, environment, labour are properly taken into account as part of global economic governance. This would allow for a more balanced and higher quality set of rules and approaches and also reduce the pressure on the WTO to save multilateralism.
· improved technical assistance to developing countries as well as other measures to facilitate their full participation (funding/access to independent advice such as UNCTAD but also money to hire experts). Organisation of ministerials in Geneva
· improved external transparency at national and international level is needed to improve the quality and legitimacy of WTO rules.

National governments because of the need for “secret diplomacy” cherished by WTO negotiators often neglect to fully consult national parliaments before they make crucial decisions that will have an important impact on the domestic law and welfare of citizens. This is clearly unacceptable from the point of view of democracy. It is also a recipe for a weakening of the WTO which appears like a distant illegitimate and unresponsive body. No agreement can be implemented in a good manner if it is completely done without the full information and consent of a country’s legislative body.

It is often said that the so-called growing influence of NGOs in the WTO system is a problem that needs to be addressed. I find this quite ironic given that special industry interests have been closely involved in negotiations for many years, as part of official delegations or even writing negotiation positions as is the case with the pharmaceutical industry in the US. What we are witnessing right now is necessary and healthy rebalancing where other interests, that of the poor and underpresented, or those of the public interest in access to affordable medicines for instance have finally a chance to make their voice heard. This is certainly a threat to these specific industry interests, but it is a chance for those who want to see trade rules who can work for the benefit of all. But NGOs are still very much struggling to get the information they need to make their points effectively. While some NGOs like OXFAM have the privilege of being able to have an office here, which allows us to be in daily contact with delegates, many don’t, which really restricts their access to information because many important documents are still restricted. Visas and funding requirements are still impeding on many NGOs’ access to critical moments such as ministerial conferences. We really hope that some concrete reforms can be made in these areas to improve the quality of NGO participation at the WTO.
Thank you,
