[image: image2.png]EFconomic and Social Commission for Asia and the Pacific

World Trade

Organization

	title of the event
	WTO/ESCAP HIGH-LEVEL REGIONAL CONSULTATIONS ON THE DDA NEGOTIATION ISSUES FOR SENIOR GOVERNMENT OFFICIALS FROM ASIA AND PACIFIC ECONOMIES

	venue and dates
	BANGKOK, THAILAND, 12-14 MAY 2009

	
	The WTO/ESCAP High-Level Consultations on the DDA negotiation issues provides an opportunity for senior officials from Asia and Pacific Economies to further reflect on the meaning of the development and trade interlinkages of selected items of the Doha Work Programme, through a combination of lectures, discussions and interactive exercises.

These WTO/ESCAP High-Level Consultations also provides a forum for exchanging views on national, regional and multilateral trade related activities and initiatives. This event will draw on the contributions of resource persons from the WTO and various national and regional entities with expertise on the specific issues addressed

Asia and Pacific Economies, some of which are in the process of accession, are currently engaged in negotiating various regional trade agreements. The workshop is structured to address the specific circumstances of Asia/Pacific Economies, particularly with regards to the impact of and linkages with WTO on regional trade agreements.
Presentations and discussions at the High-Level Consultations will be based on relevant background documentation which will be made available to participants before and during the event. To encourage the sharing and exchange of information and experiences on national and regional disciplines, it is suggested that participants come prepared, where possible, with material relevant to their domestic and regional policies and practices to contribute to the WTO/ESCAPHigh-Level Consultations.

	Objectives
	This advanced programme aims to allow senior participants who already possess a sound understanding of the features of WTO negotiations to deepen their knowledge of the procedures and practices of WTO DDA negotiations.
By the end of the High-Level Consultations, senior participants will have enhanced their understanding of DDA negotiations, thus facilitating their effective participation in WTO activities and in the WTO negotiations under the DDA.

	Programme
	Click here to access the programme of the event

	Organizing institution/body
	WTO, UN-ESCAP

	TARGET AUDIENCE - ELIGIBLE COUNTRIES

	The target audience for this course are government officials from:
Bangladesh, Bhutan, Brunei Darussalam, Cambodia, China, Fiji, Hong Kong China, India, Indonesia, Korea Rep., Lao PDR, Macao China, Malaysia, Maldives, Mongolia, Myanmar, Nepal, Pakistan, Papua New Guinea, Philippines, Samoa , Singapore, Solomon Islands, Sri Lanka, Chinese Taipei, Timor Leste, Tonga , Vanuatu, Vietnam.
The officials are required to:
(1) have responsibilities in the area of trade negotiations; and
(2) possess a proven sound understanding of the basic features of WTO rules and regulations (e.g. through prior participation in WTO regional seminars/workshops, TPC/RTPC or practical exposure to WTO issues in a professional capacity.

	NOMINATION OF PARTICIPANTS

	As part of the WTO procedures, a letter of invitation will be addressed by the ESCAP Secretariat to the relevant government authorities, through established channels, providing the specific conditions, requirements and expected profile of candidates for the course. Only candidates officially nominated by their national authorities will be considered. Applications received through other channels will not be acknowledged.

	OTHER RELEVANT INFORMATION:
Reading material (documentation)

[image: image1.png]) 'WORLD TRADE ORGANIZATION
=/ ORGANISATION MONDIALE DU COMMERCE
2) ORGANIZACION MUNDIAL DEL COMERCIO

WTO/ESCAP

HIGH-LEVEL CONSULTATIONS ON DDA NEGOTIATING ISSUES FOR SENIOR OFFICIALS

BANGKOK
(12-14 May 2009)
TENTATIVE PROGRAMME

EXECUTIVE SUMMARY

These WTO/ESCAP High-level Asia-Pacific Regional Consultations on the Doha Development Agenda Negotiation Issues are organized jointly by the WTO and the United Nations Economic and Social Commission for Asia and the Pacific.

The Consultations are intended to offer senior officials from Asia and Pacific economies an opportunity to further reflect on the development dimension of the DDA negotiations and also to review developments in the negotiations, including efforts to agree on modalities for the agriculture and NAMA negotiations.

The Consultations will provide a forum for the exchange of views on national, regional and multilateral trade-related activities and initiatives. To that end, participants will be encouraged to be proactive and make interventions sharing their national experiences and strategies to enrich the discussions. Presentations by WTO resource persons will be followed by discussions. There will be guest speakers from regional institutions to highlight issues of interest to Asia and Pacific economies in the DDA negotiations.

The Consultations will highlight the potential contribution of trade towards the alleviation of poverty and the attainment of sustainable growth and development. It will focus on selected substantive issues of the Doha Development Agenda (DDA) Negotiations, namely: Agriculture, Non-Agricultural Market Access (NAMA), Rules, Services, Development Issues, Trade Facilitation, Development Issues, Trade Related Aspects of Intellectual Property Rights (TRIPS), WTO and Regional Trade Agreements and Dispute Settlement, with prominence given to interests and concerns of developing countries in these areas.

The Programme is designed to promote enhanced awareness of key issues and proposals in selected areas, to exchange information on the implications of existing disciplines and practices at national, regional and multilateral levels, and to discuss capacity-building needs, especially with a view to assisting the Asia and Pacific economies to participate more effectively in the DDA negotiations and in the work of the WTO.

At the Consultations, presentations and discussions would be based on relevant background documentation which will be made available to participants before and during the event. To encourage the sharing and exchange of information and national experiences, it is suggested that participants come thoroughly prepared and, where possible, distribute materials relevant to their domestic trade policies strategies.

TUESDAY, 12 May 2009
08:15 – 09:00
Registration
09:00 – 09:30
Opening Ceremony

Statements by:

-
The Representative of the World Trade Organization

· The Representative of the United Nations Economic and Social Commission for Asia and the Pacific

Group Photo

09:30 – 10:00
SESSION 1

The Doha Development Agenda Negotiations:

State of Play and Key Challenges for Asia and Pacific Economies

This session will provide an overview of developments in the Doha Development Agenda negotiations. It will specifically give the assessments of the Chairman of the Trade Negotiations Committee and the Chairpersons of the various negotiating groups.

-
Resource Person

WTO Official

10:00 – 10:15

Comments on Session 1 Presentation

-
Discussant

[Mr./Mrs.......]

[Entity...]

10:15 – 12:15
SESSION 2

Development Issues and Trade Facilitation:

Development Issues in the DDA, in particular the work programme on Special & Differential treatment in favour of Developing and Least-Developed Countries, including the developments at the Hong Kong Ministerial Conference and the way forward.

Work Programme on Small Economies

Aid for Trade Initiative

Trade Facilitation

This session will give an overview of the work programme on special and differential (S&D) treatment in the WTO Agreements. The different kinds of S&D treatment provisions as they now exist in the various WTO Agreements will be explained and the difficulties that many developing countries have expressed in implementing and benefiting from the existing S&D provisions will be highlighted. Reference will be made to some of the individual proposals submitted by Members to make the S&D treatment provisions "more precise, effective and operational" and of the issues that have been raised in this regard. Details will be provided of the developments after the Hong Kong Ministerial Conference, of the initiative on Aid for Trade and of the status of the trade facilitation negotiations.

-
Resource Person

WTO Official
12:15 – 12.30
Comments on Session 2 Presentation

12:30 – 13:30
Lunch
13:30 – 15:15
SESSION 3

Agriculture Negotiations:

· Export Competition

· Export subsidies, export credits, state trading enterprises and food aid
· Domestic Support
· Overall Trade Distorting Support, Amber Box Support, Blue Box, Green Box, De Minimis, Special and Differential Treatment (SDT) for developing countries – Article 6.2 of the Agreement on Agriculture.
· Market Access

· Tiered formula, tariff capping, tariff simplification, special agricultural safeguard, special safeguard mechanism, special products, sensitive products and tariff quota expansion.

· Cotton
Agriculture remains of great importance to many developing-country economies, both in terms of its contribution to GDP as well as to exports. Negotiating proposals submitted by Members will be reviewed. The current state of the negotiations on Agriculture in the areas of export subsidization, market access and domestic support as well as cotton will be discussed.

-
Resource Person:

WTO Official

15:00 – 15.30
Comments on Session 3 Presentation

15:30 – 15:45
Coffee Break
15:45 – 16:45
SESSION 4

Agriculture Negotiations (continued)

-
Resource Person:

WTO Official

16:30 – 17:00
Comments on Session 4 Presentation
WEDNESDAY, 13 May 2009
08:30 – 10:15
SESSION 5

Non-Agricultural Market Access (NAMA) Negotiations:

-
Tariff Reductions Formula and Formula Related Issues

-
Flexibilities for Developing, Least-Developed, Small and Vulnerable
Economies

-
Sectoral Tariff Approach

-
Non-Tariff Barriers – SPS Agreement, TBT Agreement (Private vs. public

standards, Eco-labelling, etc)

This session will examine the key areas related to market access negotiations on the basis of the overview of proposals submitted to the Negotiating Group on Market Access regarding tariff reduction formula and formula related issues, flexibility for developing and least-developed economies, sectoral tariff approach and other issues of concerns to these economies. Reference will be made to non-tariff barriers proposals as discussed in the Negotiating Group on Market Access.

-
Resource Person:

WTO Official
10:15 – 10:30

Comments on Session 5 Presentation
10:30 – 10:45
Coffee Break
10:45 – 12:15
SESSION 6

Trade Rules Negotiations:

- Proposals on Anti-Dumping

- Proposals on Subsidies and Countervailing Measures

- Proposals on Fisheries Subsidies

Paragraph 28 of the Doha Ministerial Declaration provides for negotiations to "clarify and improve" disciplines under the Agreements on Anti-Dumping and on Subsidies and Countervailing Measures. It further provides that, in the context of these negotiations, participant shall aim to clarify and improve WTO disciplines on fisheries subsidies. This session will examine the issues identified and proposals made by participants in the negotiations, both with respect to contingent trade remedies (anti-dumping and countervailing measures) and multilateral subsidies disciplines, including those relating to fisheries subsidies. There will be a review of the salient elements of the text of the Negotiating Groups on Rules Chairman.

-
Resource Person:

WTO Official
12:15 – 12:30

Comments on Session 6 Presentation
12:30 – 14:00
Lunch

14:00 – 15:15
SESSION 7

WTO and Regional Trade Agreements:

- Overview of relevant WTO rules relating to regional trade agreements

- Article XXIV of the GATT 1994

- Article V of the GATS

- The Enabling Clause

- Overview of Developments in the Negotiations (Transparency

mechanism, substantive rules)

ESCAP, Regionalism and Multilateralism: An Asia-Pacific Economies' Perspective

-
Resource Persons:

WTO Official

ESCAP

Mr Marc Proksch

Trade Policy Section,

Trade and Investment Division, ESCAP
15:15 – 15:30

Comments on Session 7 Presentation
15:30 -15:45
Coffee Break
15:45 – 16:45
SESSION 8

WTO and Regional Trade Agreements (continued)

16:45 – 17:00

Comments on Session 8 Presentation
THURSDAY, 14 May 2009

08:30 – 10:15
SESSION 9

Services Negotiating Issues:

-
Scheduling of commitments

-
Request/offer process and other relevant negotiations

-
Increasing participation of developing and least-developed economies

-
Developments in the GATS four rules negotiations:
· domestic regulations

· emergency safeguards

· government procurement

· subsidies

This session will discuss core concepts of the Guidelines and Procedures for the Services Negotiations and the current state of play in the negotiations. Particular reference will be made to provisions intended to ensure the increasing participation of developing countries in world trade, and of ways and means of implementing them in the course of the negotiations. The session will also discuss negotiating issues in four rule making areas that are part of the "built-in agenda" (Domestic Regulation, Emergency Safeguards, Government Procurement, and Subsidies).

-
Resource Person:

WTO Official

10:15– 10:30

Comments on Session 9 Presentation
10:30 -10:45
Coffee Break
10:45 – 12:15
SESSION 10
Trade-Related Aspects of Intellectual Property Rights (TRIPS):

- Overview of the TRIPS Agreement

- TRIPS and Public Health

- TRIPS-CBD Relationship

- Geographical Indication – multilateral register and issues relating to
extension

-
Resource Person:

WTO Official

12:15 – 12:30
Comments on Session 10 Presentation
12:30 – 13:30
Lunch
13:30 – 15:30
SESSION 11

Dispute Settlement Negotiations (Not Part of the Single Undertaking)
The on-going Doha negotiations on improvements and clarifications of the DSU and an analysis of the proposals put forward so far will be the focus of the presentation: overview of developments in the DSU negotiations, including review of the Chairman's text – enhanced third party rights, remand authority for the Appellate Body, post-retaliation, timelines, remedies.

-
Resource Person:

WTO Official
15:30 -15:45
Coffee Break
15:45 – 16:15
SESSION 12

Dispute Settlement Negotiations (Not Part of the Single Undertaking)

(continued)

-
Resource Person:

WTO Official

16:15 – 16:45
Comments on Sessions 11 and 12 Presentation
16:45 – 17:00
SESSION 13

Discussions and Evaluation of the Conference.

Proposals from participants for future High-Level Regional Consultations.

Closing Ceremony

Activity Sheet

� This is a tentative programme subject to further revisions. All inquiries in respect of this programme are to be addressed to Raymond Krommenacker, Regional Coordinator for Asia and Pacific Economies, WTO Institute for Training and Technical Cooperation, Geneva, Switzerland, Tel: +41 22 739 5087, Fax: +41 22 739 5764, Email: raymond.krommenacker@wto.org

