[image: image1]

	
[image: image2.png]oint - [NCCR Team Me

D1 Ee & vew It

Format

ting_081105]

Tools Sideshow Window Help

adobe POF

Type a question for help

N=A" NENRE WA SN S AN RN TR Wi NEP N 4 i Wl 6o -leof
g el - -|B Z U s |E] A A -] /vedon ensise ||
|

Sldes __ X

o [ez
o

HEw

star,

v [Click to add notes

>

oan~ [] Auoshapes~ \ N DO 2] 4l

f BRSO L A== 8d
Sice 11.0F 13 Default Design engish (U5.) ax ‘

[

=

nccr
International
Trade

Agenda

&

Budget guidelines NCCR Project

Tabl ofconteres

Jaoneammd

L4

~You have previously
cggglygg the NCCR Budget

i<

<[>

	World Trade Institute

Joint Center of the Universities of Berne, Fribourg and Neuchâtel

	Hallerstrasse 6

3012 Berne, Switzerland

www.nccr-trade.org
	Tel. +41 31 631 5495
Fax +41 31 631 3630

manfred.elsig@wti.org

WTO Public Forum

Decision-making in the WTO: medieval or up-to-date?
Tuesday, 26 September, 11.30-13.00
Organizer/Sponsor:
World Trade Institute (WTI) Berne, Graduate Institute of International Studies (GIIS) Geneva and University of Lausanne

Speakers:
Thomas Cottier, Prof., Managing Director of the World Trade Institute, Berne, Switzerland
Carolyn Deere, Senior Researcher, Oxford University, UK
Anthony Hill, former Ambassador of Jamaica to the GATT and WTO, and to the UN, Geneva

Robert Wolfe, Prof. Queen’s University, Kingston, Canada

Vicente Paolo B. Yu III, South Centre, Global Governance for Development Programme, Geneva
Moderator:

Manfred Elsig, Dr., Senior Research Fellow, WTI/GIIS.

Overview:
The session tackles the question how decision-making in the WTO functions and aims to contribute to discussions how to improve the current system. Is it a medieval system where economic power is the dominating bargaining tool; or are we witnessing a maturing system which increasingly meets a number of “democratic” standards related to decision-making?
This session focuses on various institutional challenges. The session is guided by following questions:

· How does the system work? What are the effects of existing decision-making rules such as consensus-searching and the single package approach?

· How does “decision-making” perform in light of concepts such as participation, transparency, accountability and legitimacy?
· Can the WTO face current and upcoming challenges with the existing decision-making apparatus?
· What should be (and what could be) changed (if at all)?
The session further attempts to bridge the academic, diplomatic and NGO debates on how institutional design matters. The panelists represent various view points based on substantial practical experience and draw from various academic traditions and research interests.
nccr

international

trade

