G/AG/NG/W/53
Page 1

G/AG/NG/W/53

Page 1

Organisation Mondiale

du Commerce

G/AG/NG/W/53

16 octobre 2000

(00-4248)

Comité de l'agriculture

Session extraordinaire
Original: anglais

TROISIÈME SESSION EXTRAORDINAIRE DU
COMITÉ DE L'AGRICULTURE
28-29 SEPTEMBRE 2000

Déclaration des délégations de la Bulgarie, de l'Estonie, de la Hongrie,
de la Lettonie, de la République slovaque, de la République tchèque
et de la Slovénie

Proposition du Groupe de Cairns sur le soutien interne (NG/W/35)

Puisque cette proposition a été soumise il y a peu de temps et que, avant de communiquer notre position quant au fond sur les différents éléments de la proposition, nous voudrions nous faire une idée tout à fait claire des incidences qu'elle pourrait avoir pour nos pays, je me limiterai à une observation générale, en vue d'obtenir quelques éclaircissements du Groupe de Cairns.

Nos pays ont noté, à leur grande déception et, je dois le dire, avec beaucoup de surprise, que le Groupe de Cairns semble ne pas avoir conscience des problèmes particuliers auxquels fait face un nombre important et croissant de pays, qui travaillent avec acharnement à achever et à consolider le processus de transition vers une économie de marché, ce qui s'avère particulièrement difficile et pénible dans le secteur de l'agriculture. Nos pays ont attiré l'attention des Membres sur cette question, qui est vitale pour eux tant du point de vue économique que du point de vue politique, au cours du processus AER ainsi que pendant la préparation de la dernière Conférence ministérielle. Nous avons noté avec satisfaction que les problèmes particuliers auxquels doivent faire face nos pays sont de plus en plus largement reconnus, comme vient de le montrer encore la proposition des États‑Unis.

C'est pourquoi nous avons pris connaissance avec quelque préoccupation de la proposition du Groupe de Cairns, qui donne l'impression – que nous voulons sincèrement croire erronée – que ce groupe adopte une attitude assez singulière et reste sourd aux intérêts particuliers d'un groupe important de pays, notamment en ce qui concerne les critères applicables aux mesures de soutien exemptées. Pour le cas où cette impression devrait se confirmer, nous voulons d'ores et déjà déclarer, à ce stade des négociations, que nos pays jugent cette attitude inacceptable et demander au Groupe de Cairns de prendre en considération nos très sérieuses préoccupations.
