SYMPOSIUM ON ISSUES CONFRONTING THE WORLD TRADING SYSTEM

6 & 7 July 2001

World Trade Organization

Geneva, Switzerland

List of registered organizations

3D Associates

ABEPG

ActionAid Kenya

Afrimedia International

Agency for Humanitarian Technology

Agriculture and Agri-food Canada

AIPLA

AIPPI

Air Courier Conference of America

AITIC

American Political Science Association

AMSP

ANP

ANTEE

Arab Bangladesh Bank Ltd

ASAJA

ASDIN

Associated Country Women of the World

Association for International Development and Collaboration

Association Suisse des Banquiers

Austrian Academy of Sciences

Austrian Chamber of Labour

Baker & Mackenzie

Bangladesh Info.com Limited

BDI

Berlin Working Group on Environment & Development

Berne Declaration

Berrisch Rechtsanwalte

Beximco Pharmaceuticals Ltd

Bisan Center for Research and Development

Boerenbond

Bologna University

Bureau Arthur Dunkel

BVE

C&M International

CAFRA

Canadian Wheat Board

Cashpro Company Ltd.

CASIN

CCIC

Centre for Civil Society

Centre for European Reform

Centre for Human Rights, South Africa

Chambre d'agriculture de la Wilaya de Tebessa

Charles Stewart Mott Foundation

Chung Yuan Christian University

CI

CIEL Europe

CII

CI-ROAP

CNRS/LADYSS

COAG

COASAD

Comision Femenina del COPA

Confederation of the Food and Drink Industry of the EU

COPA/COGECA

CUTS

Dairy Farmers of Canada

Danish Broadcasting Corporation

DGD-Burkina Faso

DTB Associates, llp

DTI-SA

EC Court of Justice

ECCLA

Ecologic

Ecologie, IIEEP

EcoNews Africa

Economic Daily

Ecumenical Advocacy Alliance

EFTA Surveillance Authority

EI

ePoor.org

EP-STOA

ERS

ESC

ESF

EU Committee of the American Chamber of Commerce

EURATEX

Eurogroup for Animal Welfare/RSPCA

Fakhar Law Associates

FDF

FEFAC

FGV

FIDH

FIDIC

FIELD

Financieele Dagblad

FIVS

FM Brussel

FNGDSB

FNSEA

FOE England, Wales and N-Ireland

FOE Europe

FOE International

Food, Agriculture, Forestry and Fisheries and Environment Forum

Forum Environment and Development

Fraser Milner Casgrain

GAZETA MERCANTIL

German Medical Association

Germanwatch

GITAM Institute of Foreign Trade

GMA

Gonoshasthaya Kendra

Graduate Institute of International Studies

Greenpeace International

Greens/EFA Group - EP

Groupe d'Etudes et de Recherches sur les Mondialisations

Groupe SIDA Genève/Eurocaso

Gulf Organization for Industrial Consulting

Health Action International (Africa)

Health GAP Coalition

HEI

Howard University School of Law

HSUS

HWP

IACFO

IATP

IBIM

Ibis

ICFTU

ICGMA

ICTSD

IDPD

IDRC

IECC

IFAH

IFESESD

IFPI

IFPMA

IISD

IIS-Pakistan

ILSA

IMMTA

Indian Institute of Forest Management

INFID

INRA

Institut du Droit de la Paix et du Développement

Institute of Southeast Asian Studies

International Federation of University Women

International Trade Initiative

International Union Food, Agricultural, Hotel, Restaurant, Catering, Tobacco and Allied Worker's Associations

IPO

IQ TechMedia Pvt Ltd

Irish Farmers Association

ITC

ITESM.CEM

JA Zenchu

Japan Wood-Products Information and Research Center

JBC International

Jeddah Chamber of Commerce and Industry

JTUC-RENGO

Kanagawa University

KEPA

Labour Education and Research Network

Labour Research Service

Lalive & Partners

Lancashire Law School

Latvian State Institute of Agrarian Economics

Lauterpacht Research Centre for International Law

LESI

LIF

l'Université de Nice-Sophia Antipolis

Max Planck Institute

MEDEF

MFA

MSF

MTK Finland

National Confederation of Agriculture, Brazil

National Institute of Agriculture Extension Management

NERMA

NGLS

NOVIB

OECD

ONE Nature

Open Society Institute

OXFAM -GB

OXFAM SOLIDARITY

Parlement Européen

Parliament of Australia

Parliament of Denmark

Philippine Sugar Millers Association

Philippines Peasant Institute

Planning Commission India

Podium

Probita AG

Producteur Suisse de Lait PSL

Programa Laboral de Desarollo

PSI

QUNO

Rainforest Alliance

Research Department of German and European Food Law

Research Institute for International Affairs, Korea

REUTERS

RF - Rogaland Research

RFJAE Antenne Suisse

RF-Rogaland Research

Romanian Competition Council

RSPB

Russian Forum for Sustainable Development

SA Reserve Bank

SBDIMA

SDI

SEATINI

SEWA Nepal

SOLIDAR

Solidarité

South Centre

Standard Trust Bank Limited

Swedish National Board of Trade

Swiss Coalition of Development Organisations

Syngenta Seeds

Tebtebba Foundation

The Consensus Building Institute

The Federal Trust for Education and Research

The North-South Institute

The Rockefeller Foundation

Times of Swaziland

Toys "R" Us

Trade Information Project

Traidcraft Exchange

TWN

Ukrainian-European Policy Legal Advice Centre

UNCTAD

UNHCHR

UNI

UNICE

Union Suisse des Paysans

Universidad Mayor de San Andreas, Bolivia

Universita' Cattolica Del S. Cuore

Universitaet Bochum

Universitaet Regensburg

Université de Liège

Université Lumière Lyon

Université Paris XII

Université Pierre Mendès France

University of Bayreuth

University of British Columbia

University of Calgary

University of Frankfurt/M.

University of Geneva

University of Genoa

University of Heidelberg

University of Kassel

University of London/Tite and Lewis

University of Maastricht

University of Oxford

University of Rome "La Sapienza"

University of Seoul

University of Sussex

University of the West Indies

University of Wisconsin

University of Würzburg

US Council for International Business

Verband der Chemischen Industrie e.V.

War on Want

Wemos Foundation

WHO

World Federalists of Canada

World Rural Forum

World Vision

WTI

WVZ

WWF Canada

WWF European Policy Office

WWF International

WWF-UK

Yale Center for Environmental Law&Policy

Zengyoren

Zimbabwe Trust

