	[image: image1.png]WTO OMC

- 4 -
- 5 –

Symposium

THE WTO AGREEMENT ON GOVERNMENT PROCUREMENT: DEVELOPMENTAL AND TRADE SIGNIFICANCE, CHANGING CONTEXT AND FUTURE PROSPECTS

Centre William Rappard (WTO Building)

Geneva, 11-12 February 2010
Programme

Day 1, Thursday 11 February 2010

09:00

Registration and security procedures

09:30

Keynote remarks: Mr. Pascal Lamy, Director-General, WTO

09:50

Welcoming remarks: Mr. Nicholas Niggli, Chairman, WTO Committee on Government Procurement

09:55

Organizational matters: Mr. Robert Anderson, WTO Secretariat

SESSION 1:
Developmental and trade significance of government procurement

	Time
	Subject
	Speakers

	10:00 – 10:20
	1.1
Economic and developmental significance of government procurement: benefits to developing countries of transparency and competition disciplines
	Prof. Simon Evenett,
St Gallen University, Switzerland

	10:20 – 10:40
	1.2
Public procurement and international governance: eroding the barriers to a global procurement market
	Prof. Steven Schooner,
George Washington University Law School,
USA

	10:40 – 11:00
	1.3
General discussion

11:00 – 11:20
Coffee Break

SESSION 2:
Government procurement in the WTO: basic disciplines and emerging perspectives
	Time
	Subject
	Speakers

	11:20 – 11:40
	2.1
Introduction to the Agreement on Government Procurement (GPA): existing and revised texts, and prospects for enlargement of the Agreement
	Mr. Robert Anderson,
WTO Secretariat

	11:40 – 12:00
	2.2
The revised GPA text: relation to the coverage negotiations and possible ways forward
	Ms. Diane De Marliave, European Commission

	12:00 – 12:20
	2.3
The UNCITRAL Model Law on Procurement of Goods, Construction and Services: synergies and complementarities with the GPA
	Ms. Caroline Nicholas,

UNCITRAL

	12:20 – 12:45
	2.4
General discussion

12:45 – 14:15
Lunch break

SESSION 3:
Procurement reforms and the relevance of international disciplines: market access and regional perspectives
	Time
	Subject
	Speakers

	14:15 – 14:40
	3.1
Market access opportunities under the existing GPA
	Ms. Jean Heilman Grier,
Office of the US Trade Representative

	14:40 – 15:00
	3.2
Procurement reform and international disciplines: perspectives for Asian economies
	Mr. Harsha Singh,
Deputy Director-General,
WTO

	15:00 – 15:20
	3.3
Procurement reform and international disciplines: an African perspective
	Mr. Stephen Karangizi, Assistant Secretary General,
COMESA

	15:20 – 15:40
	3.4
General discussion

15:40 – 16:00
Coffee Break

SESSION 4:
GPA implementation issues: domestic review procedures, sub-central government coverage and statistics
	Time
	Subject
	Speakers

	16:00 – 16:20
	4.1
Implementing GPA-compliant domestic review procedures: insights from international experience
	Prof. Steven Schooner, George Washington University Law School,
USA

	16:20 – 16:40
	4.2
Implementation of the GPA in Switzerland: meeting the challenge of securing effective involvement by sub-central government units
	Mr. Patrick Leduc,
Senior Procurement Negotiator,
Switzerland

	16:40 – 17:00
	4.3
A vision of GPA statistics in the year 2015: what we hope to have and how to get there
	Mr. Olivier Coppens, European Commission

	17:00 – 17:30
	4.4
General discussion

Day 2, Friday 12 February 2010

SESSION 5:
Accession to the GPA: changing context and future prospects
	Time
	Subject
	Speakers

	09:30 – 09:50
	5.1
Prospects for GPA accession by large developing countries: a Latin American perspective
	Mr. Alejandro Jara, Deputy Director-General, WTO

	09:50 – 10:10
	5.2
Accession to the GPA: processes, procedures and current state of play
	Mr. Kodjo Osei-Lah, WTO Secretariat

	10:10 – 10:30
	5.3
Special and differential treatment under the existing and revised GPA texts
	Ms. Anna Caroline Müller,
OLG Düsseldorf,
Germany

	10:30 – 10:50
	5.4
Issues concerning accession and the future evolution of the Agreement
	Prof. Sue Arrowsmith, University of Nottingham Law School, UK

	10:50 – 11:10
	5.5
General discussion

11:10 – 11:30
Coffee Break

SESSION 6:
Social policy and sustainable development issues
	Time
	Subject
	Speaker

	11:30 – 12:00
	6.1
Social and environmental policies under the GPA: some general reflections and emerging issues
	Prof. Sue Arrowsmith, University of Nottingham Law School, UK

	12:00 – 12:20
	6.2
Social policy issues in the government procurement sector: insights from US and international experience
	Prof. Steven Schooner, George Washington University Law School,
USA

	12:20 – 12:45
	6.3
General discussion

12:45 – 14:15
Lunch break

SESSION 7:
Government procurement in regional trade agreements

	Time
	Subject
	Speakers

	14:15 – 14:40
	7.1
Government procurement provisions in recent regional trade agreements: overview of results from Secretariat empirical analysis
	Ms. Anna Caroline Müller,
OLG Düsseldorf,
Germany

	14:40 – 15:00
	7.2
The government procurement provisions of the EC-CARIFORUM Economic Partnership Agreement: implications for GPA accession
	Ms. Kamala Dawar

University of Amsterdam School of Law,
The Netherlands

	15:00 – 15:20
	7.3
Government procurement provisions in US free trade agreements and their relation to GPA disciplines
	Ms. Jean Heilman Grier,
Office of the US Trade Representative

	15:20 – 15:40
	7.4
General discussion

15:40 – 16:00
Coffee Break

SESSION 8:
Government procurement: market governance issues

	Time
	Subject
	Speakers

	16:00 – 16:20
	8.1
Promoting integrity in government procurement systems: significance for the international trading system and practical insights
	Mr. Jonathan Denison Cross,
Office of Government Commerce, UK

	16:20 – 16:40
	8.2
The role of competition law in public procurement markets: an important adjunct to a liberalised government procurement regime
	Mr. Robert Anderson,
WTO Secretariat

	16:40 – 17:00
	8.3
General discussion

SESSION 9:
Concluding session
	Time
	Subject
	Speaker

	17:00 – 17:15
	9.1
Rapporteur's reflections
	Prof. Steven Schooner, George Washington University Law School,

USA

	
	9.2
Closing remarks
	Mr. Antony Taubman

Director, Intellectual Property Division,
WTO Secretariat

� This Symposium has been organised by the WTO Secretariat for WTO Members and Observers, and is for educational and capacity building purposes only. Participation is without prejudice to negotiating or other positions or interests of the participants.

Page 1 of 5

