[image: image2.wmf]

World Trade

Organization

	title of the event
	WTO Regional Workshop on Technical Barriers to Trade for English-speaking African Countries

	venue and dates
	Port Louis, Mauritius
12 – 14 May 2009

	Course description
	This Regional Workshop will offer training on the TBT Agreement. It will cover the main principles and disciplines of the Agreement, work of the TBT Committee, and current issues before the Committee. The Regional Workshop will focus on issues related to the implementation of the TBT Agreement of particular relevance to the region.

The Regional Workshop programme (draft attached) will include lectures, practical exercises and provision of relevant materials by the WTO Secretariat. Additionally, there will be contributions from expert speakers and relevant international organizations. Participants will contribute directly to the programme through experience-sharing exercises.

	Objectives
	By the end of the Regional Workshop, participants will have:

· enhanced their understanding of the TBT Agreement and current issues before the TBT Committee;
· enhanced their ability to participate more actively in TBT-related work, including with regards to transparency and information-sharing, both in capital and at the Committee level; and
· exchanged experiences with other participants in the region.

	Programme
	Click here to access the draft programme.

	Organizing institution/body
	WTO

	TARGET AUDIENCE - ELIGIBLE COUNTRIES

	The target audience for this course are officials from 19 WTO Members (Botswana, Egypt, Gambia (The), Ghana, Kenya, Lesotho, Malawi, Mauritius (host), Mozambique, Namibia, Nigeria, Rwanda, Sierra Leone, South Africa, Swaziland, Tanzania, Uganda, Zambia, Zimbabwe) and 7 Observers (Eritrea, Ethiopia, Liberia, Libya, Seychelles, Somalia, Sudan).
The officials are required to:

(1) have responsibilities in the area of technical barriers to trade; and,

(2) prepare in advance and contribute directly to the Workshop programme.

	NOMINATION OF PARTICIPANTS

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

	OTHER RELEVANT INFORMATION:

Reading material (documentation)

(Text of the TBT Agreement the TBT Handbook).

[image: image1.wmf]
WTO Regional Workshop

on Technical Barriers to Trade

for english speaking african countries
12-14 May 2009
[image: image3.wmf]

Preliminary Programme
Port Louis, Mauritius
version: 20 February 2009
Background

This Workshop is organized by the Secretariat of the World Trade Organization as part of its Biennial Technical Assistance and Training Plan for 2008-2009. It is funded through the Doha Development Agenda Global Trust Fund.

Structure and Objective

The programme of the Workshop is designed to assist participating countries from the Region to consolidate knowledge of the principles and disciplines of the TBT Agreement. The Workshop will also introduce participants to the work and current discussions in the Committee - with a view to promoting a more effective participation of the Region in the Committee's work. As well, the Workshop will provide a forum for participants to share experiences with respect to technical barriers to trade and implementation of the Agreement.

Participants will be expected to contribute actively to the Workshop. Working in groups, they will be asked to propose concrete initiatives to deal with TBT-related implementation challenges in the region, as well as in their own countries. It is important that participants are aware of – and can speak about – concerns relating to technical barriers to trade affecting products of exports interest from their country. They should also have good knowledge of standardization activities in their country, conformity assessment infrastructure, and how the implementation of the Agreement's transparency provisions works (i.e., operation of notifications and enquiry points).
WTO Resource persons

For information on the substantive elements of the Workshop, please contact directly Mrs. Stefania Bernabè (stefania.bernabe@wto.org). On logistical matters, please direct any enquiry to logistics.unit@wto.org.
	TUESDAY, 12 MAY 2009

TBT basics

	
	

	08:30 – 09:00
	Registration

	09:00 – 09:30
	Opening

	09:30 – 10:30
	The TBT Agreement and its Principles

	
	WTO
	The background to the TBT Agreement, its basic principles and current discussions on the implementation of the Agreement

	*** 10:30 – 11:00 Coffee break ***

	11:00 – 12:30
	The work of the TBT Committee

	
	WTO
	The work of the TBT Committee

	*** 12:30 – 14:00 Lunch break ***

	14:00 – 14:40
	The concept of "Good Regulatory Practice"

	
	WTO
	Good Regulatory Practice and Implementation of the TBT Agreement

	14:40 – 17:00
	Group Work
Group Work on TBT Questionnaire
Brief presentation of responses
(Oral presentation: 10 minutes per group)

Coffee break:

15:30 – 15:45 ***

	

	
	

	WEDNESDAY, 13 May 2009

implementation of the tbt Agreement

and International standards

	
	

	09:00 – 10:30
	Implementing the TBT Agreement – Practical cases

	
	
	

	
	
	

	*** 10:30 – 10:45 Coffee break ***

	10:45 – 12:00
	Group Work

WTO Introduction with examples of an "Action Plan"

Work on presentations for 20 Nov, last session.

(Participants may also use this time to consult speakers)

	
	

	
	

	*** 12:30 – 14:00 Lunch break ***

	14:00 – 17:00
	International Standards and conformity assessment

	
	WTO
	Outline the disciplines of the TBT Agreement and the work carried out by the TBT Committee in the area of international standards.

	
	
	The work of regional institutions (SADC)

	*** 15:15 – 15:30 Coffee break ***

	
	UNIDO
	Building Quality Infrastructure

	THURSDAY, 14 MAY 2009

transparency and Discussion of Key challenges

	
	

	09:00 - 10:15
	Transparency Provisions

	
	WTO
	Overview of the transparency provisions in the TBT Agreement.

	*** 10:15 – 10:30 Coffee break ***

	10:30 - 12:30
	
	

	
	
	

	
	Participants
	Implementation of the transparency obligations of the TBT Agreement (including with respect to the 15.2 Statement, notifications, enquiry point, etc.).

	*** 12:30 – 14:00 Lunch break ***

	14:00 – 15:15
	Identifying Key Challenges in the Region

	
	Group Presentations

Oral presentation of Action Plans (10 minutes per group) followed by

Panel with all speakers – discussion and identification of common points

	
	

	*** 15:15 – 15:30 Coffee break ***

	15:30
	Conclusion

Activity Sheet

� EMBED Word.Document.8 \s ���

_1188741662.doc
[image: image1.wmf]

