United Nations Conference on Trade and Development

Report of the
First Substantive Meeting of the Consultative Task Force on
Environmental Requirements and Market Access
for Developing Countries

Geneva, 5-6 November 2004

Introduction

The first substantive meeting of the Consultative Task Force on Environmental Requirements and Market Access for Developing Countries took place in Geneva on 5 and 6 November 2004. The meeting was organized back-to-back with the meeting of the WTO Committee on Technical Barriers to Trade. The first session, on 5 November, was held in the Palais des Nations and chaired by H.E. Mr. Enrique A. Manolo, Ambassador of the Philippines. The second session, on 6 November, was held at the Mission of Canada and chaired by Mr. Tobias Nussbaum, Counsellor, Canadian Mission to the WTO. Some 70 experts from Governments, intergovernmental organizations, NGOs and the private sector participated in the meeting. This report, which was prepared by the UNCTAD secretariat, summarizes the main recommendations made at the meeting. The list of participants is annexed to the report.

Background

The Consultative Task Force (CTF) was launched, as a project-based activity, at a pre-UNCTAD XI workshop on Environmental Requirements and Market Access for Developing Countries, organized jointly by the UNCTAD secretariat and the National Institute of Metrology, Standardization and Industrial Quality (Inmetro) of Brazil in Rio de Janeiro on 7 and 8 June 2004. The report of the workshop is available in document UNCTAD/DITC/TED/2004/7.

The CTF is an open-ended multi-stakeholder forum of government, private sector and NGO representatives that assists developing countries in analysing key trends of environmental and related health requirements in export markets and to exchange national experience on proactive approaches to meeting such requirements with a view to maintaining market access, harnessing developmental gains and safeguarding social welfare. CTF activities are not intended to "second guess" the legitimacy and objectives of environmental requirements, nor to develop guidelines for good regulatory practice. Rather, CTF activities will involve analysing and discussing ways of overcoming specific developing country challenges regarding the development and implementation of, as well as adjustment to, such measures. CTF activities and discussions should lead to specific conclusions and practical initiatives, based on appropriate country- and sector-focused examples.²

The added value of the CTF is that it (i) links policy and capacity-constraints issues aimed at developing a more holistic and development-oriented approach on environmental requirements (ERs) and market access; (ii) interfaces discussions in the WTO, notably on paragraph 32(i) of the Doha Ministerial Declaration, with other debates at the international and national level; (iii) includes in the analysis and discussion voluntary ERs of the private sector and NGOs and thus provides a formal exchange mechanism between these stakeholders and Governments; (iv) draws into the discussion stakeholders normally not involved in WTO debates; and (v) allows a regular exchange of information among agencies and initiatives that provide technical and capacity-building assistance in fields relevant to CTF discussions.³

Accessible at: http://www.unctad.org/en/docs/ditcted20047 en.pdf

More information on the CTF and its activities can be obtained from the CTF web site at http://www.unctad.org/trade_env/ctf.htm

Report of the pre-UNCTAD XI workshop on Environmental Requirements and Market Access for Developing Countries, Rio de Janeiro, 7-8 June 2004 (UNCTAD/DITC/TED/2004/7)

Recommendations of the 5-6 November 2004 meeting

- (1) On the work programme till the next CTF meeting (planned to be held in early July 2005), the following recommendations were made:
 - (a) The Centre for the Promotion of Imports from developing countries (CBI) in the Netherlands, FAO, the National Institute of Metrology, Standardization and Industrial Quality (Inmetro) in Brazil, and other relevant parties are encouraged to form, under the umbrella of the CTF and facilitated by the UNCTAD secretariat, a working group for commenting on a draft feasibility study prepared by UNCTAD on the possible added value of an internet "portal" that guides users on and facilitates access to existing information clearinghouses on environmental and related health requirements for market access. Experts, representing the demand and the user side, should be involved in the discussions of the working group. Defining the need for information, the possibilities of linking information exchange systems of different organizations (mandates, definition and format of content) and the technical aspects of linking systems should be addressed in the feasibility study, which will determine whether the portal should be developed or not. The feasibility study should also consider the viability of including voluntary and private sector requirements. In the event of a positive outcome, a business plan for developing a portal on environmental requirements will be written. The business plan should allow other interested parties that operate information clearinghouses, and which would clearly add value to the portal, to join the working group.
 - (b) Two sector-specific project proposals will be implemented: (i) environmental requirements and market access for developing countries: the case of the electrical and electronic sector; and (ii) assisting developing countries in developing national or subregional codes on good agricultural practice for horticultural products that are benchmarked to EurepGAP (the Euro-Retailer Produce Working Group's Code on Good Agricultural Practice).
 - (c) The proposals will be circulated among CTF participants and posted on the CTF website to facilitate additional comments and appropriate coordination with other relevant activities. Progress of work will be appropriately and transparently presented on the CTF website.⁴
 - (d) The project on electrical and electronic equipment will be implemented in consultation with other agencies, including the Basel Convention secretariat, UNESCAP, UNIDO, the UN University and the Sustainable Trade and Innovation Centre (STIC). It will be initiated within existing extrabudgetary resources.
 - (e) The project on assisting developing countries in developing national or subregional codes on good agricultural practice for horticultural products that are benchmarked to EurepGAP should pay due attention to the developmental dimension. In this connection, the analysis should include: (i) an assessment of the implications of market entry conditions pertaining to horticultural commodities for the livelihoods of low-income farmers, particularly small-scale subsistence farmers participating—or seeking to participate—in out-grower schemes with exporters; as well as (ii) efforts of actual or potential exporters of horticultural produce to fight poverty and provide/safeguard employment. Until the next CTF session, work will focus on two feasibility studies and

www.unctad.org/trade_env/test1/projects/ctfpp.htm

two stakeholder dialogues in countries/subregions in East Africa and South-East Asia where national codes on good agricultural practice are already under development. A third study and stakeholder dialogue for selected Central and South American countries will be implemented through an existing UNCTAD project. Findings will be reported to the next CTF meeting, which will take a decision on further activities on this subject.

- (2) The CTF will organize (i) sector-specific policy dialogues on each of the above-mentioned project activities for experts in the sectors concerned; (ii) on-line discussions and meetings, as necessary, of the above-mentioned working group preparing the feasibility study on an internet "portal"; and (iii) open-ended CTF meetings. The latter will discuss the results of activities/meetings under (i) and (ii), as well as other issues relevant to the work of the CTF. Future CTF meetings will also provide an opportunity to agencies and stakeholders to exchange information on their analytical, technical-assistance and capacity-building activities relevant to CTF discussions. These meetings will also provide an opportunity for developing countries interested in participating in the CTF to present proposals for further projects of relevance to the work of the CTF and of interest to these countries.
- (3) The UNCTAD secretariat was asked to prepare a CTF funding proposal to raise sufficient extrabudgetary resources to support (i) the participation of developing country experts in future CTF meetings; (ii) project activities; and (iii) the work on the "portal" that interfaces existing information clearinghouses on ERs.⁵ CTF members are encouraged to support fundraising efforts, including for projects to be proposed in the future by participating developing countries.
- (4) It was proposed to hold the next CTF meeting back-to-back with the summer session of the WTO Committee on Trade and Environment, tentatively scheduled for early July 2005.

_

A fund-raising proposal was prepared by the UNCTAD secretariat in November 2004 and was submitted to various potential donors in December 2004.

Annex

List of Participants

Argentina

Ms. Viviana CAMALAY TBT Division Ministry of Economy

E-mail: fccalotc@mecon.gov.ar

Brazil

Ms. Maria-Rita FONTES FARIA Brazilian Mission in Geneva E-mail: maria.rita@ties.itu.ch

Ms. Mayard Samis ZOLOTAR International Affairs

Inmetro

Tel: +55 21 25632817 Fax: +55 21 25026542

E-mail: mszolotar@inmetro.gov.br

Ms. Anna CAMBOIM

Standardization and Industrial Quality

Inmetro

Tel: +55 21 2563 2908 Fax: +55 21 2502 6542

E-mail: acamboim@inmetro.gov.br

Ms. Maria Cristina CORRÊA de Sá e BENEVIDES

Standardization and Industrial Quality

Inmetro

Tel: +55 21 2563 2821 Fax: +55 21 2502 6542

E-mail: mcbenevides@inmetro.gov.br

Canada

Mr. Tobias NUSSBAUM

Counselor, Permanent Mission of Canada to the Office of the United Nations and other International Organisations in Geneva

5, Avenue de l'Ariana

CH-1202 Geneva Tel: +41 22 919 9200 Fax: +41 22 919 9233

E-mail: tobias.nussbaum@dfait-maeci.gc.ca

China

Prof. XIA Youfu

China Research Center for Technical Barriers to Trade and SPS (CC TBT)

University of International Business and Economics

E-mail: youfuxia@china.com

Ms. LIU, Ying

Department of WTO Affairs

Ministry of Foreign Trade and Economic Cooperation

talktoying@sohu.com
Fax: +86 10 65917335

Ms. GUO Lisheng

Senior Engineer and Deputy Director General, National

WTO/TBT Notification Authority and Enquiry Point of the P.R.China

tel: +86 10 822 62393, fax: +86 10 822 60611,

email: lsguo1401@vip.sina.com

Costa Rica

Ms. Alejandra AGUILAR Tel: +506 256 7111 ext.440

Fax: +506 256 7111

E-mail: aaguilar@comex.go.cr

Cuba

Mr. René FERNADEZ

Oficina Nacional de Normalización

Director de la Dirección de Normalización

Dirección del Centro: Calle E esq. 13 No. 265, Plaza, Ciudad de La Habana

Email: renef@ncnorma.cu

Egypt

H.E. Ms. Naela GABR

Ambassador, Permanent Representative to the WTO

Permanent Mission of Egypt

Tel: +41 22 731 6530 Fax: +41 22 738 4415

E-mail: mission.egypt@ties.itu.int

Mr. Mohamed ELEWA

First Secretary

Permanent Mission

Mr. Amr ALJOWAILY

Second Secretary

Permanent Mission

Mr. Kamel Zayed GALAL

Third Secretary

International Economic Relations

Egyptian Ministry of Foreign Affairs

Germany

Mr. Jens HOFFMANN Wuerzburg University

Honduras

H.E. Mr. J. Benjamin ZAPATA

Ambassador and Permanent Representative

Permanent Mission of Honduras to the United Nations and other International Organisations

E-mail: mission.honduras@ties.itu.int

Ms. Gracibel BU FIGUEROA

Counsellor

Permanent Mission

E-mail: mission.honduras@ties.itu.int

Mr. F. Javier MEJIA GUEVARA

First Secretary

Permanent Mission

E-mail: mission.honduras@ties.itu.int

Mr. Mauricio PEREZ ZEPADA

Second Secretary

Permanent Mission

E-mail: mission.honduras@ties.itu.int

India

Mr. Sudhakar DALELA

First Secretary

Permanent Mission of India

E-mail: sudhakar.dalela@ties.itu.int

Mr. Raghav NARSALAY

Consultant

Economic Laws Practice (ELP)

E-mail: raghavnarsalay@elp-in.com

Mr. RAGHURAM Krishnamurthy

Head, Business Development

CRISIL Limited

E-mail: kraghuram@crisil.com

Tel: 56913176

Iran

Mr. Mahdi FAKHERI

First Counselor

Permanent Mission

28, Chemin du Petit Saconnex

1209 Geneva

Tel: +41 22 332 2111

Fax: +41 22 733 0203

E-mail: mehdi.jakheri@ties.itu.int

Kenya

H.E. Ms. Amina C. MOHAMED

Ambassador and Permanent Representative of the Republic of Kenya to the UN Permanent Mission of the Republic of Kenya

Avenue de la Paix 1-3

1202 Geneva

Tel: +41 22 906 4050 Fax: +41 22 731 2905

E-mail: mission.kenya@ties.itu.int

Ms. Ruth NYAGAH,

Africert, Kenya

E-mail: rnyagah@icipe.org, rnyagah@africert.org

Netherlands

Mr. Tjalling DIJKSTRA Policy Coherence Unit Ministry of Foreign Affairs

Fax: +31 70 3484881

E-mail: tjalling.dijkstra@minbuza.nl

Ms. Ariane VAN BEUZEKOM

Project Manager

Market Information and Trade Intermediary Section

Centre for the promotion of imports from developing countries (CBI)

P.O. Box 30009

3001 DA Rotterdam, The Netherlands

Tel: +31 10 2013434 Fax: +31 10 4114081

E-mail: Abeuzekom@cbi.nl

Ms. Maaike SCHOUTEN

CREM

Spuistraat 104d

1012 VA Amsterdam

The Netherlands

phone: +31 20 627 4969 fax: +31 20 626 6539

E-mail: schouten.m@crem.nl

Philippines

H.E. Mr. Enrique A. MANALO

Ambassador and Permanent Representative of the Philippines to the UN

47 Avenue Blanc

1202 Geneva

Tel: +41 22 716 1930 Fax: +41 22 716 1932

E-mail: Philippine.mission@ties.itu.int

Mr. Manuel Antonio J. TECHANKEE

Ambassador and Permanent Representative to the WTO

47 Avenue Blanc

1202 Geneva

Tel: +41 22 7161930 Fax: +41 22 7161932

E-mail: Philippine.mission@ties.itu.int

Mr. José Antonio S. BUENCAMINO

Commercial Counselor

Philippine Mission in Geneva

47 Avenue Blanc

1202 Geneva

Tel: +41 22 7161930 Fax: +41 22 7161932

E-mail: Philippine.mission@ties.itu.int

Mr. Miguel R. BAUTISTA

First Secretary

Philippine Mission in Geneva

47 Avenue Blanc

1202 Geneva

Tel: +41 22 7161930 Fax: +41 22 7161932

E-mail: Philippine.mission@ties.itu.int

Ms. Ma. Victoria L. BARNES

Attaché

Philippine Mission in Geneva

47 Avenue Blanc

1202 Geneva

Tel: +41 22 7161930 Fax: +41 22 7161932

E-mail: Philippine.mission@ties.itu.int

Msr. Lupino J. LAZARO, Jr.

Attaché

Philippine Mission in Geneva

47 Avenue Blanc

1202 Geneva

Tel: +41 22 7161930 Fax: +41 22 7161932

E-mail: Philippine.mission@ties.itu.int

Mr. Benjamin QUIÑONES

Asian Coalition for SME Development

57 Diamond St., NV 1, Filinvest

2 Quezon City, Metro Manila

Tel: +63 2 9327690

E-mail: benqjr117@yahoo.com

Ms. Ma. Teresa D. REGINIO

Director.

Bureau of Export Trade Promotion (BETP)

E-mail: betpmtdr@dti.gov.ph

Slovenia

Ms. Alenka MARKOV

Permanent Mission of Slovenia

E-mail: Alenka.Markov@mzz-dkp.gov.si

Mrs. Vesna STRAZISAR

National Institute for Standardisation

Thailand

Ms. Sunanta KANGVALKULKIJ

Counsellor

Permanent Mission of Thailand to the WTO

Geneva

Switzerland

Tel: +41 22 9295200

Fax: +41 22 791 0166 / 788 8025 e-mail: sunanta@thaiwto.com

Mr. Arthayudh SRISAMOOT

Counsellor

Permanent Mission of Thailand to the UN

Tel: +41 22 715 1010

Fax: +41 22 7151000 or 7151002

Mr. Chirath ISARANGKUN NA AYUTHAYA,

Trade Officer,

Multilateral Trade Negotiations Bureau

Ministry of Commerce

Tel: +66 2 282 6607 Fax: +66 2 280 1579

E-mail: chirathi@moc.go.th

Mr. Saengchai EKPATANAPARNICH

Vice-Chairman, Federation of Thai Industries

Deputy Chairman, Electrical, Electronics and Allied Industries Club

Tel: +66 2 7581974 / 3843848 Fax: +66 2 3843690 / 7581978

E-mail: saengchai.ekpatanaparnich@tanandsons.com

Ms. Nudjarin RAMUNGUL

Researcher, Semiconductor Materials

National Metal and Materials Technology Center

E-mail: nudjarr@mtec.or.th

Fax: +66 2 5646401

United Kingdom of Great Britain and Northern Ireland

Mr. Bob FAIRWEATHER

Second Secretary,

Permanent Mission of the United Kingdom of Great Britain and Northern Ireland to the Un

E-mail: bob.fairweather@fco.gov.uk

United States of America

Ms. Melissa KEHOE

First Secretary

Permanent Mission of the US

E-mail: kehoemj@state.gov

Venezuela

Mr. Alfredo AZPURUA MARQUINA

First Secretary

Permanent Mission

E-mail: mission.venezuela@ties.itu.int

European Commission

Mr. Laurent BARDON

DG Trade

Tel: + 32 2 295 25 74 Fax: +32 2 296 93 09

E-mail: Laurent.Bardon@cec.eu.int

Ms. Laurence GRAFF

DG Environment

Tel: +32 2 2960518 Fax: +32 2 2969558

E-mail: Laurence.Graff@cec.eu.int

Organization for Economic Cooperation and Development (OECD)

Mr. Ronald STEENBLIK

OECD Trade Directorate

E-mail: ronald.STEENBLIK@oecd.org

United Nations Environment Programme (UNEP)

Mr. Benjamin SIMMONS

Economics and Trade Branch

E-mail: benjamin.simmons@unep.ch

Mr. Asad NAQVI

Economics and Trade Branch E-mail: asad.naqvi@unep.ch

UNESCAP

Ms. Catherine MONAGLE

Associate Environmental Affairs Officer

Environment and Sustainable Development Division

UNESCAP

United Nations Building

Rajadamnern Nok Avenue Bangkok 10200, Thailand

Tel: +66 2 2881454 Fax: +66 2 2881025 E-mail: monagle@un.org

United Nations Industrial Development Organization (UNIDO)

Mr. Alberto DI LISCIA

Director

UNIDO Geneva Office

E-mail: A.diLiscia@unido.org

UNITAR

Jonathan KRUEGER

Programme Officer, Chemicals and Waste Management (CWM) United Nations Institute for Training and Research (UNITAR)

Palais des Nations CH-1211 Geneva 10

SWITZERLAND

Tel: +41 22 917 8166

Email: jonathan.krueger@unitar.org

Fax: +41 22 917 8047

UN Food and Agriculture Organization (FAO)

Ms. Londa VAN DER WAL

IPFSAPH Project

E-mail: Londa. Van Der Wal@fao.org

World Trade Organization (WTO)

Ms. Carla VACA-EYZAGUIRRE

Research Division WTO secretariat

E-mail: Carla.Vaca@wto.org

Mr. Simon SCHNETZER

Economics and Statistics Division

WTO secretariat

E-mail: Simon.Schnetzer@wto.org

Ms. Marie-Isabelle PELLAN

Legal Affairs Officer

Trade and Environment Division

WTO secretariat

Tel.: +41 22 739 5662 Fax.: +41 22 739 5620

Email: marie-isabelle.pellan@wto.org

Mr. Erik WIJKSTROM

Counsellor

Trade and Environment Division

WTO secretariat

Tel.: +41 22 739 57 29 Fax.: +41 22 739 5620

e-mail: erik.wijkstrom@wto.org

Basel Convention

Ms. Constanza MARTINEZ DEL PEDRO

Consultant

Secretariat of the Basel Convention Email: constanza.martinez@unep.ch

International Organization for Standardization (ISO)/DEVCO

Mr. Bernardo CALZADILLA-SARMIENTO

Head,

ISO Developing Country Programme

Tel: +41 22 749 0200 E-mail: calzadilla@iso.org

EUREPGAP

Mr. Nigel GARBUTT

Foodplus Ltd.

Tel: +44 1759 371775

E-mail: garbutt@foodplus.org

Centre for Sustainable Design

Prof. Martin CHARTER

Director

The Centre for Sustainable Design

The Surrey Institute of Art & Design

University College

Falkner Road, Farnham

Surrey, GU9 7DS

United Kingdom

Tel: +44 1252 892772

Fax: +44 1252 892747

Email: mcharter@surrart.ac.uk martincharter@compuserve.com

Europe-Africa-Caribbean-Pacific Liaison Committee - COLEACP

Mr. Roland LEVI

Pesticides Initiative Programme Management Unit (PIP/MU), COLEACP

98, Rue du Trône (boîte 3) - 4è étage

B-1050 Brussels (Belgium)

Tel: +32 2 508 1090 Fax: +32 2 514 0632

E-mail: roland.levy@coleacp.org

Fujitsu

Mr. Kazuyoshi MAEKAWA

Policy Analyst

Representative, European Affairs

Fujitsu Ltd.

Mommaertslaan, 16a, B-1831 Diegem

Tel: +32 2 7127850 Fax: +32 2 7127851

Mobile: +32 (0)477 334141

E-mail: kaz.maekawa@services.fujitsu.com

International Social and Environmental Accreditation and Labeling Alliance (ISEAL)

Mr. Patrick MALLET

E-mail: pmallet@isealalliance.org

International Institute for Sustainable Development (IISD)

Mr. Tom ROTHERHAM

Associate

E-mail: trotherham@iisd.ca

Pi Environmental Consulting

Mr. Pierre HAUSELMANN The ECL Space Project Ave. des Cerisiers 22 CH 1009 Pully, Switzerland

Tel: +41 21 728 1387

E-mail: phauselm@piec.org

Ms. Nancy VALLEJO

Partner

PI Environmental Consulting

Ave. des Cerisiers 22

CH 1009 Pully, Switzerland

Tel: +41 21 728 1387 E-mail: nvallejo@piec.org

WWF International

Ms. Aimee GONZALES

E-mail: AGonzales@wwfint.org

Centre for International Environmental Law (CIEL)

Ms. Nathalie BERNASCONI E-mail: nbernasconi@ciel.org

South Centre

Mr. Darlan FONSECA MARTI E-mail: fonseca@southcentre.org

Mr. Vicente YU

E-mail: yu@southcentre.org