WTO Symposium, 16th June 2003.

 Dr. Claude Martin, WWF International

· In the wake of economic and political uncertainty it is hard to focus the attention of the international community on the long term issues - as crucially important as they may be. But it is precisely when we are faced with such turmoil that the need for more innovative thinking should be impressed upon us the most.

· Sustainable development – rather than a particular economic orthodoxy – should be put at the heart of these issues and thus also international decision-making. The WTO Preamble has recognized this essential long-term requirement for equitable economic development and implicitly the political stability of the world.

· Yet we see an increasing number of developments that are contrary to sustainable development and risk to worsen the prospects of some of the poorest nations, despite the laudable commitments to the Millenium goals. Conflicts over water use and management in transboundary river systems are increasing; damage caused by climate change is affecting the economy of some of the poorest often beyond 10 per cent of their GDP; and the rampant overfishing of the oceans, largely driven by destructive subsidies, impacts the livelihood of hundreds of millions of coastal inhabitants, particularly in developing countries.

· In addition, after the meagre outcomes from WSSD, particularly on trade and globalisation, and the challenges that multilateralism has faced since, we are already finding increased emphasis paced on the need for the WTO to deliver at Cancun.

· Although there is undue emphasis on what the WTO can or cannot achieve in Cancun, there are of course opportunities for the WTO to use particular trade policies as a tool for sustainable development- rather than an end to be pursued in itself.

· Reforming fisheries subsidies offers an obvious example where WTO can make an important contribution to sustainable development. WTO members at Cancun must unanimously affirm the needs for sustainable fisheries identified at the WSSD, and again at the recent G8 in Evian, and create new and substantive fishing subsidy disciplines in the WTO. They should ensure a work programme and a clear process is established to develop the rules before January 2005 as agreed in the Doha Ministerial Declaration, in view of eliminating subsidies that contribute to excess fishing capacity and overfishing. There is now evidence that the increasing problem of illegal, unregulated and unreported fishing is also linked to subsidies.

· TRIPs and public health is another case where the WTO can play a positive role, in relation to sustainable development, particularly for African countries. I am sure, and I hope it, that this is a topic about which we will hear more over the course of the next two days.

· But, there are areas in which the WTO cannot and must not try to deliver. The WTO, finally, is no more the root of all problems arising from globalisation than it is the answer to them. If we were able to accept that trade policy was simply another tool for the delivery of sustainable development, then we could perhaps put aside once and for all the uninteresting and counter-productive debate about whether ‘trade’ is good or bad. The fact, however, that many economic development trends are not sustainable and point in the wrong direction despite WTO, or because it is ineffective in addressing sustainable development needs, is the crux of most criticism and many of the often skewed perceptions.

· So for us, undue emphasis on what the WTO can or cannot achieve in Cancun misses the point for the much-needed longer term thinking. The rationale that the WTO is the only show in town’ and that we can therefore burden it with a rag tag of New Issues is wrong headed. This is especially so when the WTO is far from having achieved substantial progress on central WTO issues such as the abolition of environmentally harmful subsidies and trade barriers that hinder sustainable development and when it is unclear, how agreements on New Issues would promote sustainable development, for which many WTO members have neither the expertise, capacity or even the appetite.

· The WTO has a poor track-record in dealing with the so-called non-trade concerns, such as environment , health etc. Even meeting the starightforward challenge of ensuring that MEA's are not undermined by WTO rules has not been possible.

· Investment is one such an issue that should be dropped from the WTO agenda.

· Providing foreign investors the right to enter countries without clear conditions and regulations would fly in the face of any sustainable development principle, and an extension of investor rights ought to entail an extension of their obligations. The proposal for an investment agreement is nothing but a watered-down version of the infamous MAI and does not justify stretching the trade system, which would without any doubt cause further damage to the integrity and long-term options of developing countries.

· Eco-labelling is another concern to us: WTO rules should not impede the use of voluntary, non-protectionist ecolabels, which provide consumers with the information necessary to identify socially and environmentally friendly methods of production. Since the UNCED in Rio (1992), when we had to realize that the multilateral system had no valid answer to the unsustainable exploitation of the world's forests and oceans, we have worked hard to create market mechanisms of voluntary independant certification schemes combined with product labels for sustainably produced timber and fish. My organisation alone has spent millions helping to establish the two schemes, the Forest Stewardship Council (FSC) and the Marine Stewardship Council (MSC). They have now become positive examples of partnerships between Civil Society organisations and many hundreds of companies from producers to manifacturers and retailers and are making an important contribution to sustainablity in these two areas. Any negotiations that could undermine these achievements would undoubtedly be taken as outrageous by even the most reasonable NGOs. Any fair-minded interpretation of the WTO related aspects of ecolabels would come to the conclusion that it can never have been the intention to restrict the ability of consumers to demand better information on the social or environmental impact of a product. It strikes me a cynical irony that problems with potential discrimation of voluntary labels are highlighted, when at the same time increasing amounts of the worlds timber harvest and fish catch originates from illegal sources and escapes any trade rules and statistics, and very little is done about that.

· It is a dangerous phenomenon if the WTO is seen as the panacea for the general weakness of multilateralism or is seen as a means to redress the the generally meagre outcomes from WSSD – such as on trade and globalisation. There are many other possibilities for constellation of willing governments, private sector and civil society organisations to join hands outside the WTO to develop innovative solutions such as creating frameworks for sustainable investment and alleviating the tensions between economic and environmental governance.

· On the other hand there are also opportunities for the WTO to use particular trade policies as a tool for delivering sustainable development. The credibility of the institution hinges on its abilities to deliver on those aspects of its core competence, rather than hopping to the next issue.

End 16.06.03

