

Asia-Pacific Economic Cooperation

FINAL REPORT APEC Training Course on Building and Enhancing FTA Negotiation Skills on Sanitary and Phytosanitary

APEC Committee on Trade and Investment

November 2012

APEC Project CTI11/2012A

Produced by Mrs Pham Quynh Mai <u>maipg@moit.gov.vn</u>, patbeo81@gmail.com

For Asia Pacific Economic Cooperation Secretariat 35 Heng Mui Keng Terrace Singapore 119616 Tel: (65) 68919 600 Fax: (65) 68919 690 Email: info@apec.org Website: www.apec.org

© 2013 APEC Secretariat Published February 2013

APEC#213-CT-01.3

APEC Training Course on Building and Enhancing FTA Negotiation Skills on Sanitary and Phytosanitary (SPS)

Ha Noi, Viet Nam

17th – 18th December 2012

SUMMARY REPORT

Introduction

On December 17th - 18th, 2012, the APEC Training Course on Building and Enhancing FTA Negotiation Skills on Sanitary and Phytosanitary (SPS), initiated by Viet Nam and co-sponsored by New Zealand, Peru, and the Philippines, was held in Ha Noi, Viet Nam. Representatives from 14 APEC member economies (Australia, Chile, Indonesia, Korea, Malaysia, Mexico, New Zealand, the Philippines, Russia, Singapore, Chinese Taipei, Thailand, USA, Viet Nam) and international organizations (OECD – the Organization for Economic and Cooperation Development, FAO – Food and Agriculture Organization of the United Nations), together with 7 speakers, totalling approximately 50 government, industry, academic and international organization participants, attended the Training Course. Among 50 participants, 25 were women, accounting for 50 per cent of participants.

The Training Course was targeted to increase knowledge and capacity of negotiators and policymakers, with practical relevance, to participate in SPS negotiations. It also aimed at increasing knowledge of reference sources in SPS (academic references; feasibility studies and texts of FTAs that have been implemented). In addition, the Training Course was intended to share best practices and experiences in preparing for RTAs/FTAs negotiations and for a vision of an FTAAP in the APEC region. Last but not least, the Training Course was an opportunity to identify domestic issues to be addressed (regulations/policies), including unnecessary SPS related barriers to trade, to prepare for the participation in FTAs/FTAAP.

Background

This is the first time for APEC to conduct such a training course specifically aimed at building and enhancing capacity and understanding of SPS considerations and negotiations skills for related stakeholders despite the increasing importance of this issue in FTAs negotiations. This project is, therefore, expected to address the capacity building needs of APEC economies by providing a short training course to equip negotiators, policy makers and academics with relevant information, references, and equivalent skills to participate in SPS negotiations.

This project forms from a part of activities under the Action Plan Framework for Regional Economic Integration (REI) Capacity Building Needs Initiative (CBNI) initiated by Korea since 2010. In 2011, APEC Ministers "welcomed the decision to approach capacity building activities with strategic foresight by undertaking multi-year projects, such as supporting APEC's work to strengthen and deepen regional economic integration, and facilitating the realization of FTAAP." The APEC Capacity Building Needs Survey in 2010 and the REI CBNI Policy Training Course in 2011 resulted in an Action Plan Framework which is consisted of 7 fields, namely: services and investment; e-commerce; labour; environment; intellectual property; SPS and rules of origin.

Themes covered during the two-day event included: (i) the necessity of having SPS provisions/ chapter in an FTA; (ii) SPS provisions/ Chapter in FTA; (iii) experiences in coordination and stakeholder consultation; (iv) best practices in negotiating SPS provisions/ Chapter in an FTA; (v) simulation exercise; and (vi) best practices in post-negotiation implementation.

Discussion

Outcomes

The APEC Training Course on Building and Enhancing FTA Negotiation Skills on SPS included one and a half days for presentations and discussions on FTA-related SPS chapters and provisions, preparation for negotiating SPS provisions/chapters in an FTA and post-negotiation implementation issues.

The Training Course was also consisted of a mock negotiation of three Parties, where participants had good opportunities to discuss in groups for one hour and undertake the mock negotiation for another hour. The mock negotiation was overwhelmed with enthusiasm and active discussions of all speakers and participants who played the role of developed, emerged and least developed economies in the negotiation of the issue of private standards. For some participants, it was a rare chance for them to be in a position of negotiators from the other side and understand the background, positions and domestic challenges of other economies.

The Training Course also brought about the knowledge of designing negotiation strategies and inter-department policies and networking. The Training Course's speakers, with experiences in previous and current FTA-related SPS negotiations, helped participants in building basic views and developing steps and plans for group negotiations. Overall, the Training Course had achieved its main objectives as described in the project proposal in building and enhancing capacity and understanding of participants on FTA-related SPS considerations.

Key Issues Discussed

The Training Course specifically focused on capacity building and enhancing for negotiators who have participated or potentially will participate in SPS negotiations under an FTA. The Training Course's speakers and experts from OECD, Vietnam Chamber of Commerce and Industry (VCCI) and APEC economies provided participants with a broad view of the background information on FTA-related SPS chapters/provisions and experiences of economies throughout the Asia - Pacific region. Active participants from the private, public and academic sectors and the sharing of their perspectives also added to the overall success of the Training Course.

Opening remarks

In her opening remarks, Mrs. Pham Quynh Mai, Deputy Director General, Ministry of Industry and Trade of Viet Nam stressed the importance of the Training Course in the light that SPS is a complicated issue whereas developing economies has modest knowledge and experiences. She reiterated that building and enhancing FTA negotiation skills on SPS is essential and pragmatic for the benefits of all APEC economies, especially the developing ones. She hoped that with intensive presentations of speakers and active discussions of all participants, the Training Course would offer a worthwhile opportunity for negotiators, policy-makers, and scholars of Viet Nam and other APEC members to exchange and learn precious experience, as well as enhance their knowledge on negotiating SPS issues in FTAs. This would contribute to boosting the efficiency of both SPS negotiations and the implementation of SPS regulations, once the FTAs enter into force.

Training Course's sessions

Negotiators and experts provided presentations on the following topics:

1/ To better understand the necessity of having SPS provisions/ Chapter in FTAs, 2 speakers from Australia and Viet Nam reviewed the use of SPS and the impacts on fair trade. They also analysed the application of SPS measures on imported goods in developed and developing economies.

- Presentation on 'The Necessity of Having SPS Provisions/ Chapter in an FTA' by Mr Dominic Pyne (Agriculture Counsellor, the Australia Embassy in Bangkok). This comprehensive presentation included following points: the definition of SPS measures; SPS measures as non-tariff barriers; the role of an SPS chapter; the exclusion of preferential SPS measures in an FTA; types of FTAs; approach to negotiations; convergences and divergences in APEC RTAs/FTAs; SPS Chapters/provisions of APEC economies; Australia's existing FTAs; Australian FTAs under negotiation; sharing information; and cooperative activities.
- Presentation on 'The Necessity of Having SPS Chapter Under Free Trade Agreements' by Dr Le Thanh Hoa, Deputy Director of SPS Office (Viet Nam) included broad objectives for including SPS in FTAs; types of SPS measures; key provisions of SPS Agreement; the positive implications of an SPS Chapter for developing economies; the costs of SPS compliance; and the key contexts of an SPS Chapter under an FTA.

2/ Ms Linda Fulponi, Senior Economist, from the OECD provided an in-depth presentation on "SPS and Free Trade Agreements: What's Included?' She underlined the core SPS principles in terms of transparency, harmonization, equivalence, regionalization and risk assessment. She also examined the coverage of SPS provision/ Chapter in Free Trade and Regional Trade Agreements in ASIAN, Latin American and African agreements.

3/ Speakers from the United States, the Philippines and Viet Nam provided 3 presentations on the topic of experiences in coordination and stakeholder consultation:

- Mr Richard White from RDW Global Consulting (USA) shared his experiences in coordination. He stated that SPS agencies in the United States are divided into 2 groups of regulatory and economic agencies. He also highlighted the US trade policy regarding coordination process. Mr White introduced an interesting case study on the SPS negotiation between the US and country "Q" and withdrew some lessons learned from the case study, including the importance of consultation with US agricultural interests and US Congress during the FTA negotiations, long-term technical assistance programs, the importance of decision-making upon SPS market access at working level, and the role of science on SPS market access.
- Ms Carolyn Castro from the Philippine Department of Agriculture was tasked to share experiences with coordination and stakeholder consultations in FTA negotiations. She explained the reasons for the participation of the Philippines in FTA negotiations and provided a brief on the country's FTA engagement in ASEAN and ASEAN Dialogue Partners to date. Ms Castro discussed some issues in coordination within and among different government units as well as with private sector stakeholder consultations. She highlighted concerns over the various levels of development among Parties to FTAs, possible conflicts of interests among stakeholders, different interpretation and understanding about certain SPS concepts and principles, inadequate awareness of the Agreement, among others. She shared that although generally most SPS provisions in FTAs are affirmation of the WTO SPS Agreement and do not go further than the WTO SPS commitments, it is still important that stakeholders are aware and are reminded of the general principles and commitments and their implications. Ms Castro emphasized the critical role of consultations with stakeholders and stated that Government institutions should serve to balance the diverse interests of society.
- Dr Nguyen Thi Thu Trang, Director of Legal Department, VCCI (Viet Nam) approached the issues with 3 main points: She stressed the needs of consultation from the positions of both negotiators and businesses. Dr Nguyen analysed the situation of consultation in developing economies, with specifications of trade consultation in Viet Nam. She gave an overview of the proceedings of consultation in Viet Nam and the role of VCCI in that process. Dr Nguyen concluded her presentation by explaining the differences of SPS consultation among others.

4/ In the presentation on 'Best Practices in Negotiating SPS Provisions/ Chapter in an FTA', Mr Richard White outlined 4 points: the importance of preparation before the negotiation; understanding your own negotiation team; get to know and learn about other teams; the necessity of negotiating texts that can be implemented in reality.

5/ Speakers from Australia, Viet Nam and the OECD provided 3 presentations on the topic of best practices in post-negotiation implementation.

- Mr Dominic Pyne (Australia) presented on implementation process, participation of relevant agencies, monitoring and review and the evolution of FTAs world-wide. He also highlighted 2 typical examples of Thailand – Australia Free Trade Agreement (TAFTA) and Australia – United States Free Trade Agreement (AUSFTA).
- Mr Tran Viet Cuong, Program Officer, SPS Office (Viet Nam) gave an overview on Vietnam's FTA engagement, forms of commitments and levels of commitments. He explained in details SPS cooperation and developments under the Free Trade Agreements of ASEAN, ASEAN-Australia-New Zealand, ASEAN-Korea, and ASEAN-China. Moreover, Mr Tran introduced the SPS Office of Viet Nam and relevant experiences in inter-agency coordination. He emphasized the importance of coordination, finance, monitoring and review, and technical assistance in the post-negotiation implementation.
- Ms Linda Fulponi (OECD) presented on the issues that need to be addressed in postnegotiation implementation. Among factors that are required in implementing SPS commitments, she briefly introduced to the Training Course's participants the SPS management systems and their according needs of assessments. Ms Fulponi also noted the role of technical committees in the implementation process. Furthermore, she listed other crucial factors such as transparency, equivalence, harmonization and improvements of compliance.

Mock negotiation

During the mock negotiation, participants were divided into 3 groups of economies (developed, emerged, least developed ones) to prepare and negotiate the issue of private standards under an SPS Chapter in a FTA. Participants had one hour to discuss at group level, with assistance and advice of speakers, to prepare for the group's views and strategies to negotiate.

The one-hour mock negotiation took place enthusiastically with 3 leaders of 3 groups to represent their groups to negotiate. The negotiators were reserved, polite but also firm on their economies' positions. As private standards are complicated and controversial, groups were given break time to "go back" to their home economies for domestic consultation before undertaking the 2nd round of negotiation, which took place in the same morning at the Training Course.

The exercise on mock negotiation was evaluated to be useful and helped to increase the skills of negotiations.

Conclusion and Recommendations

In the Training Course's closing remarks, Mrs. Pham Quynh Mai, Deputy Director General, Ministry of Industry and Trade of Viet Nam, commended the speakers and participants on a very successful and productive Training Course. She thanked the organizers, co-sponsors and distinguished speakers and participants from government, academic and international organizations, for sharing their valuable experiences and invaluable insights.

The Training Course concluded with a discussion of possible future activities and continuing work to improve the capacities to participate in FTA-related SPS negotiations and sharing best practices.

Follow-up training course should consider the following topics:

1. In terms of theory:

The following topics can be considered to be addressed at the course:

- Skills to negotiate internally with domestic stakeholders;
- Risk and impact assessment;
- Dispute settlement;
- How to balance interests of Parties;
- Combine APEC Training Courses with trainings of WTO/ ADB/ APEC SCSC (Food Safety forum)

2. Mock negotiation:

- Participants highly recommended to include mock negotiation in future training course and more time should be allocated for this exercise, probably on daily basis after each theory session, so that participants will have chance to practice negotiation skills. Additionally, different groups may take bilateral consultation with each other.
- To prepare for the mock negotiation, there should be specific guidances/ information that can be handed out or emailed to participants prior to the training course. The organizers might also think of multiple ways of conducting the mock negotiations, including bilateral and multilateral negotiations as well as changing of partners. There should also be one session for stakeholder consultation.
- A special training on negotiation skills and techniques (eye contacts, behaviours, attack and defence) is also very important and highly recommended. It could be combined in a Training Course with a specific topic.

3. Participation of stakeholders:

 More involvement of various stakeholders, such as academia, NGOs, business (or private sectors).

Short Exercise

APEC Training Course on Building and Enhancing FTA Negotiation Skills on SPS

Ha Noi, 17 – 18 December 2012

Mock negotiation: Negotiate the issue of private standards under a SPS Chapter in a Free Trade Agreement of 3 Parties (A,B,C)

1/Introduction

The "Private Standards" issue was raised for the first time in the framework of the SPS Committee (WTO) in June 2005. This action was supported by many developing countries who all complained about the fact that private standards imposed by food business operators were a barrier to trade. Since then, the debate has continued within the framework of SPS–WTO, in other multilateral organizations (OECD, World Bank, UNCTAD).

In the context of global sourcing, retailers and supermarkets in developed economies require private food certification of their suppliers to ensure that the products they import to the developed economies are safe. This requirement is part of a commercial agreement between two voluntary parties in a free market, and as such is not subject to regulatory intervention. However, since costs of compliance with these private standards may be high, many suppliers in developing countries met problems in satisfying these requirements.

"Private standards" is one of the pre-eminent SPS challenges in FTA the negotiation among countries A, B and C (who are all WTO members).

A (developed economy) suggested that in the SPS Chapter of the FTA should incorporate the text on "private standards". It is of the view that standards set by the private sector can help suppliers improve the quality of their products and gain access to high-quality markets. These standards also help to protect health and the legitimate rights of consumers.

B (industrialized economy with middle class GDP) is of the view that setting standards for the products is a legitimate private sector activity, not a government one. In an informal consultation, B concerned that private standards may not meet WTO requirements such as transparency and scientific justification of food safety measures and are more trade-restrictive than necessary to protect health.

C (developing economy) suggested that the starting point of the negotiation could be the recognition of the SPS Agreement, the Codex Alimentarius Commission, the World Organization for Animal Health (OIE) and the International Plant Protection Convention (IPPC). C argued that private standards can be more restrictive and more prescriptive than official import requirements, thus raising additional barriers to trade.

2/ Cases

Country A	 A is the most developed economy among 3 Parties. It hopes that a specific text on private standards can be incorporated in the SPS Chapter. It is under the pressure from domestic industries on this issue. However, in recent 5 concluded FTA agreements, A has never been successful in incorporating private standards in the SPS Chapter.
Country B	 B is an industrialized economy with middle class GDP, which has strengths in exporting agricultural products to countries A and C. Domestically, B also has very high standards in SPS. B is open-minded and negotiating the SPS Chapter in the FTAs with two partners. There are few voices in B on the costs of complying with private standards as well as the additional cost of certification.
Country C	 C is the less developing economy. With limited resources in finance and human, C has many difficulties in meeting the requirements of international SPS standards. C concerns that private standards can rise the costs of testing, certification and approval procedures. In reality, although goods from C meet the internationally agreed food safety standards, they cannot gain access to many markets, as the private standards set requirements well in excess of those of the Codex, IPPC or OIE.

3/ Methodology

Participants attending the Course will be divided into 3 groups to play the role of negotiators of A, B and C.

Country A	Fernando Acuna (Chile)
	Gerald Panganiban (Philippines)
	Alexey Slepchenko (Russia)
	Walaikorn Rattanadechakul (Thailand)
	Sophia Setyawati (Indonesia)
	Phung Thi Lan Phuong (Viet Nam)
	Nguyen Thuy Linh (MOIT, Viet Nam)
	Pham Thi Phuong (Viet Nam)
	Nguyen Duc Minh (Viet Nam)
	Nguyen Phu Thai (Viet Nam)
	Nguyen Thanh Long (Viet Nam)
Country D	Carebra Castra (Dhilinginga)
Country B	Carolyn Castro (Philippines)
	Nalintib Homvisetvongsa (Thailand)
	Warea Orapa (PNG)
	Mohamad Iqbal Djamil (Indonesia)
	Jiaying Su (Singapore)
	Wha-shin Hsu (Chinese Taipei)
	Tran Thuy Dung (Viet Nam)
	Tran Huu Cuong (Viet Nam)

	Nguyen Xuan Canh (Viet Nam)
	Nguyen Tu Anh (Viet Nam)
	Le Tuan Anh (Viet Nam)
Country C	Rozilawati Azman (Malaysia)
	Andrew Munap (PNG)
	Polina Smyshlyaeva (Russia)
	Rubisel Velazquez Lugo (Mexico)
	Sarah Soon (Singapore)
	Yi-ting Kao (Chinese Taipei)
	Nguyen Thuy Linh (MARD, Viet Nam)
	Do Tuyet Mai (Viet Nam)
	Nguyen Duc Bach (Viet Nam)
	Nguyen Man Ha Anh (Viet Nam)
	Tran Thi Thu Phuong (Viet Nam)

3 groups will have one hour for preparing the mock negotiation and another hour to undertake the mock negotiation.

Groups are encouraged to conduct prior research and discuss at the coffee break on the mock negotiations.

Groups are also encouraged to designate one person to be the lead of the group in the mock negotiation.

4/ Objective

The negotiation aims at the agreement of 3 Parties on the text on private standards in the SPS Chapter.

Enhancing FTA Negotiation Skills for SPS

Presented by

Richard D. White RDW Global Consulting December 17-18, 2012 Hanoi, Vietnam

Best Practices

- Prepare before you leave home

 Basis of Negotiation
 - Negotiation Plan
 - Rationale for negotiating position
- Know your negotiation team
- Learn about the team from the other country
- Negotiate texts that can be implemented

Preparation

- Consider using an existing SPS text as the basis for your proposal.
- Develop a plan for the text that identifies issues to be included and issues to be avoided.
- Consult/coordinate within the government and with private sector stakeholders.
- Meet with members of your SPS negotiating team to review issues and develop strategies.

Know Your Team

- All SPS ministries and departments need to know the negotiating position.
- Team members need to know their programs and understand the implications of proposals.
- Team members need to have the authority to agree with proposals that emerge during negotiations.

Know Their Team

- Identify the ministry of the lead negotiator and the members of the team.
- Work with your embassy in their capital to gather information on the team members and negotiating positions or priorities.
- Check WTO SPS website to review recent notifications.

FTA Implementation

- Consult with SPS ministries to ensure that provisions you negotiate can be implemented.
 - Legal authority
 - Costs
 - Staff time

Thank you for your time and attention!

Richard D. White RDW Global Consulting rwhite@rdwglobal.com

APEC Training Enhancing FTA Negotiation Skills For SPS

presented by

Richard D. White RDW Global Consulting December 17-18, 2012 Hanoi, Vietnam

Experiences in Coordination

- Coordination and consultations on SPS issues are essential for success.
- SPS programs are distributed among several ministries.
- International trade objectives are different from domestic food safety, animal health and plant health objectives.

Experiences in Coordination

- Coordination and consultations are necessary at multiple levels:
 - Within ministries (among departments);
 - Among ministries;
 - With other branches of government (e.g., legislature).
- Negotiators need to present "national" positions.

SPS Agencies in the United States

- Regulatory
 - FDA (DHHS)
 - APHIS (USDA)
 - FSIS (USDA)
 - EPA
- Economic
 - USTR (EOP) – FAS (USDA)
 - State
 - Commerce

U.S. Trade Policy

- U.S. law mandates an interagency coordination process.
- USTR is designated as the single agency for trade negotiations with responsibility to lead interagency trade policy development.
- Three tiers: staff, policy, cabinet (minister).

U.S. Trade Policy

- USTR negotiates and administers trade agreements.
- Implementation is primarily the responsibility of other agencies (e.g., FDA, APHIS, EPA, FSIS).
- USTR does NOT have authority or resources for SPS programs; e.g., Enquiry Point, food safety, animal health, plant health.

U.S. Trade Policy

- Structured process for consultation with private sector:
 - APAC
 - ATAC
 - -ITAC
- Consultations with "cleared advisors" prior to each negotiation.

Case Study

- U.S. had been negotiating with country "Q" for almost 2 years.
- Many texts were in final stages.
- USTR receives a letter signed by 52 Senators stating that they will not support passage of the FTA due to the unjustified SPS measures of "Q" that restrict U.S. food/agricultural exports.

Case Study

Action Plan

- Consult with Senators to determine specific exports of concern.
- Consult with U.S. agricultural exporters.
- Consult with U.S. SPS regulatory agencies to determine status of discussions with "Q" on export and import agreements.
- Determine most significant U.S. exports at issue.

Case Study

- Determine time lines for possible approval of U.S. exports to "Q".
- Discuss issue at Ambassador level to secure agreement on approach and work to resolve issues at SPS negotiator level.
- Present prioritized list to "Q" at SPS negotiations.

Case Study

- "Q" identified food/agricultural products for access to the U.S. market.
- SPS negotiators agreed that the text was sufficiently advanced that the negotiations would focus on resolving mutual market access issues.
- SPS negotiators met every 6 weeks for 18 months to resolve market access issues.

Lessons Learned

- Consultations with U.S. agricultural interests and the U.S. Congress during the FTA negotiations could have identified these issues earlier.
- In some cases, market access could not be granted as "Q" could not meet U.S. SPS standards; long-term technical assistance programs were developed.

Lessons Learned

- SPS market access decisions should be resolved at the working level; avoid deferring to senor/political decisionmakers.
- Although there was a *quid pro quo*, SPS market access decisions must be based on science.

Thank you for your time and attention!

Richard D. White RDW Global Consulting rwhite@rdwglobal.com

Australian Government Department of Agriculture, Fisheries and Forestry

Dom Pyne Counsellor (Agriculture) Australian Embassy Bangkok

- 1. What are Sanitary and Phytosanitary Measures?
- 2. SPS measures non tariff barriers. 3. What can an SPS chapter do?
- 4. What a SPS chapter cannot do.
- 5. Why an FTA cannot include preferential SPS measures?
- 6. Types of FTAs.
- Figure of the late
 Every FTA is different.
 Approach to Negotiations
- "Identifying Convergences and Divergences in APEC RTAs/FTAs".
 APEC Economies SPS chapter provisions.
- 11. Australia's existing FTAs.
- 12. Australian FTAs under negotiation.
- 13. Information sharing.
- 14. Cooperative activities.

- A detailed definition can be found in Annex A of the WTO SPS Agreement.
- In simple language:
 - SPS measures are measures applied to protect human, animal and plant life or health from risks arising from the introduction and spread of pests, diseases, additives, toxins and contaminants.
 - > This includes laws, decrees, regulations, testing and inspection arrangements etc.

- According to the WTO World Trade Report 2012, technical barriers to trade (TBT) and sanitary and phytosanitary (SPS) measures are the most frequently encountered non tariff barriers.
- Business surveys also list TBT and SPS issues as the most relevant impediments to exports.
- This is not to say that SPS Measures are not justifiable but highlights the need for SPS measures and processes to be transparent and ensure the measures are justifiable and no more trade restrictive than necessary.
- SPS provisions in FTA Agreements can assist in this process.

What can an SPS chapter do?

- Affirm commitment to WTO Agreement on Sanitary and Phytosanitary Measures (SPS Agreement).
- Facilitate sharing of information on SPS issues.
- Create a framework to discuss and work through bilateral SPS issues.
- Provide a framework for cooperative SPS activities.
- Create new obligations beyond the WTO SPS Agreement.

Department of Agricultur Fisheries and Forestry

17/18 December 2012

What an SPS chapter cannot do.

- Provide for preferential SPS measures for FTA Parties.
- Conflict with WTO obligations (including the SPS Agreement).
- Change a country's appropriate level of SPS protection.

Why an FTA cannot include preferential SPS measures?

- Article 2(3) of the WTO SPS Agreement obliges WTO Members to ensure that their SPS measures do not arbitrarily or unjustifiably discriminate between Members where identical or similar conditions prevail
- If the biosecurity or food safety risk of products from two countries is the same, the importing country cannot discriminate between them (even if the importing country has an FTA with one of the countries).

Department of Agriculture, Eichories and Eccentry

17/18 December 2012

sheries and Forestry

17/18 December 2012 8

- The Parties involved need to determine what is important for them under the FTA being negotiated.
- The issues of importance will differ due to:
 - ➢ History of trade
 - > Relationship of the Parties
 - > Animal and plant health status and food safety systems
 - > Infrastructure and development issues
 - > Similarities or differences between regulatory approaches.

- Ensure the FTA obligations are clear and appropriate during the negotiation process
- Ensure <u>all</u> agencies for responsibility for SPS issues are consulted during the negotiation process (preferably before every round)
- Ensure stakeholders are consulted throughout the negotiation process
- Ensure the FTA is "future proof" and can deal with new issues
- Don't agree to something that can't be done.

- Report presented to APEC Ministerial Meeting in Lima, Peru in November 2008.
 Study looked at fourteen chapters (including SPS) of 30 RTAs/FTAs within APEC.
 A number of similarities and difference between SPS chapters
- were identified. > See http://www.mincetur.gob.pe/apec_fta/

High Degree of Similarity

- Affirmation of WTO rights and obligations.
- International standards as a basis for SPS measures.
- · Rights and obligations.
- Committee on SPS related measures.
- Technical Cooperation.
- Contact Points.

APEC Economies SPS chapter provisions.

Medium Degree of Similarity

- Scope and coverage.
- Harmonisation.
- Risk Assessments.
- Control, verification and approval.
- Information and transparency.

Department of Agricultu Fisheries and Forestry

8 December 2012

APEC Economies SPS chapter provisions.

Low Degree of Similarity

- Equivalence.
- Regionalism.
- Consultation process/dispute settlement.
- Committee on SPS related measures.
- Technical Cooperation
- Contact Points.

Department of Agricult Fisheries and Forestry 17/18 December 2012 14

Australia's existing FTAs.

New Zealand:	ANZCERTA (CER) - 1983
Singapore:	SAFTA – 2003
United States:	AUSFTA – 2005
Thailand:	TAFTA – 2005
Chile:	ACI-FTA – 2009
ASEAN-NZ:	AANZFTA – 2010
Malaysia	MAFTA – (2012 – negotiat concluded, but not in force

Department of Agriculture

17/18 December 2012

Australian FTAs under negotiation.

China,
Japan,
Gulf Cooperation Council (GCC),
Korea,
Pacific Agreement on Closer Economic Relations (PACER) Plus,
Trans Pacific Partnership,
India,
Indonesia,
ASEAN / RCEP

17/18 December 2012

Information Sharing.

- SPS Mechanisms under FTAs also provide an important opportunity to enhance the relationships between parties on SPS through improved information sharing.
- Can be a very simple level:
 - For example under some of Australia's FTAs we now provide all our WTO SPS notifications to the SPS contact point of the FTA partner.
- The information sharing can also be on more substantive issues:
 - An example of this is at the meeting of the TAFTA SPS Expert's Committee in 2012, Australia provided a briefing to the Thai delegates on Electronic Certification; and
 - Through the AANZFTA SPS Committee, a number of countries have used the Committee to share information on biosecurity developments in their countries.

Department of Agricultu Fisheries and Forestry 7/18 December 2012

Cooperative Activities.

- Another area of SPS Chapters in FTAs, which has emerged is how the FTA mechanisms can be used to identify and take forward cooperative activities in the area of SPS.
- For example under the ASEAN-Australia-New Zealand Free Trade Agreement (AANZETA), One project being delivered under the Economic Cooperation work program is the development of an ASEAN Regional Network.
- The ASEAN Regional Diagnostic Network will make it possible for plant health organisations in the region to obtain identifications of plant pests or diseases which they cannot identify because of a lack of specialist expertise within their own country.
 - The project and the Network are being implemented in close cooperation with the National Plant Protection Organisations in each ASEAN country.

17/18 December 2012 18

Cooperative Activities

- Some further examples of Cooperative activities are projects that have emerged form the SPS Expert Group established under the Thailand Australia Free Trade Agreement.
- The following are two examples of cooperative projects under this framework:
 - Development of Animal Leptospirosis diagnostic techniques.
 - Development of electron microscopy and immunogold labelling techniques for the diagnosis of infectious diseases of livestock.

17/18 December 2012

Australian Government Department of Agriculture, Fisheries and Forestry

FTAs – SPS Provisions: Best practices in postnegotiation implementation.

Dom Pyne Counsellor (Agriculture) Australian Embassy Bangkok

Outline

- 1. Getting it right.
- 2. Initial implementation.
- 3. Ongoing implementation.
- 4. Participation by relevant agencies.
- 5. Monitoring and Review
- 6. A busy FTA agenda around the world.
- 7. Example 1. Thailand Australia Free Trade Agreement (TAFTA).
- 8. Example 2. Australia United States Free Trade Agreement (AUSFTA).

Department of Agricultur Fisheries and Forestry 17/18 December 2012 2

Getting it Right!

- In the same way that in negotiating FTAs, where SPS chapters have to be designed to meet the particular needs – the same applies to implementation.
- There is no single model, but as countries have more experience in implementation, some best practise principles have emerged.

17/18 December 2012

Initial implementation

- Starting point (note this can occur prior to entry into force):
 - > Understand the SPS Chapter and it implications.
 - Discuss with FTA partner what needs to be done to give effect to the commitments.
 - > If new institutional arrangements are required, ensure they are adequately resourced.
- > What processes can be put in place to simplify implementation.

Department of Agricultur Fisheries and Forestry 17/18 December 2012 4

Ongoing implementation.

- Ensure all agencies responsible for implementation remain aware of their obligations
- Ensure SPS Contact point keeps an updated list of contacts (both domestic and other Parties)
- Ensure SPS Contact point email is regularly monitored and works!
- Ensure the Parties continue to communicate to resolve issues as they arise.

Department of Agricultu Fisheries and Forestry 18 December 2012

Participation by relevant agencies.

- In implementation of SPS provisions, it is important that all relevant agencies are involved in the process.
- This may include agencies responsible for:
 - Trade
 - ➤ Agriculture
 - ➢ Health
 - > Environment
 - > Border clearance activities

Department of Ag Fisheries and Fore 17/18 December 2012 6

Monitoring and Review

- Even if the FTA does not mandate a formal review of the SPS provisions, there should a process in place to monitor the provisions and review if necessary.
 - Sometimes this can be undertaken as part of the broader reviews of the FTA
- However, the success/failure of the SPS provisions should not be looked at in isolation from the overall FTA
- Cannot undertake an economic evaluation of the SPS chapter's success as all "goods" related chapters and provisions have an impact on trade.

Department of Agriculture, Fisheries and Forestry 17/18 December 2012 7

A busy FTA agenda around the world

- Rapid rise and intensification of FTAs over past 20 years
- As of 15 January 2012, 319 FTAs in force world wide as notified to the WTO
 - > 70 in 1990
 - > over 200 in 2000
 - All WTO Members (except Mongolia) are members of at least one FTA.

Department of Agricultu Fisheries and Forestry 17/18 December 2012 8

- What does this mean for implementation?
- All countries have limited resources for these activities.
- Often the same agencies and individual in agencies will be responsible for implementing FTA SPS provisions as well as other responsibilities such as WTO SPS Committee and notifications.
- Need to ensure to avoid duplication with other fora.
- Avoid unnecessary meetings and processes.

- Separate Chapter on SPS and Food Standards.
- · Affirmation of WTO rights and obligations.
- Separate article on harmonisation and equivalence that restated WTO provisions.
- Established contact points.
- · Notification of exporting party of non-compliance.
- Undertake to provide copies of WTO notifications direct to FTA contact points
- Established an Expert Group on SPS and Food Standards. > Detailed mandate for this group outlined in the chapter.

Implementation

- The key focus has been on the Expert Group.
 - This group met twice in the first year of implementation and has met annually in every year except 2011 (due to flooding in Thailand).
- SPS notification are now automatically sent direct to Thailand's SS contact point.
- Range of cooperative projects have been undertaken under this group including:
 - > Project on seafood safety.
 - > Development of Animal Leptospirosis diagnostic techniques.
 - Development of electron microscopy and immunogold labelling techniques for the diagnosis of infectious diseases of livestock.

- Separate Chapter on SPS Measures.
- Affirmation of WTO rights and obligations.
- Established an Expert Group on SPS and Food Standards. > Detailed mandate for this group outlined in the chapter.
- Also established a Standing Technical Working Group on Animal and Plant Health Measures
 - Separate annex with the mandate for this Standing Technical Working Group.

Example 2. Australia United States Free Trade Agreement (AUSFTA).

Implementation

- Meetings of the SPS Committee have been held face to face every year since entry into force in 2005.
 - sometimes the face to face meetings are held in conjunction with other events or meetings eg in 2012 the SPS Committee meeting was held in Australia just before the Melbourne round of TPP negotiations.
- The Standing Technical Working Group (STWG) meetings were held from 2005 and continued until 2008 on the basis of four meetings a year (one face to face meeting and three teleconferences).
- For 2008 and 2009 this was changed to two meetings a year (one face to face and one teleconference).
- Now only one meeting a year either face to face or by teleconference.

Department of Agricultur Fisheries and Forestry 8 December 2012

Implementing SPS commitments in RTAs:

- SPS FTA commitments require fulfillment of WTO-SPS requirements and agreement specific requirements:
 Is there a generic reference to WTO-SPS agreement requirements and/or in addition specific SPS issues.
 - requirements and/or in addition specific SPS issues. Identify SPS requirements that are WTO -plus. Where and how
 - are these additional commitments defined? in the annexes? In ad-hoc agreements? In Memorandums of Understanding? - Are these product or process specific?
- Assess needs to specifically fulfill each specific commitment
 Do these differ from WTO-SPS requirements?

OECD 📢 🗿 OCDE

OECD 代 🕘 OCDE

OECD ((6 OCDE

Best Practices: Assessing needs for implementing for SPS management systems

- Institutional Arrangements :
 - Do institutions provide adequate support and guidance for effective implementation of the agreement?
 - Can required changes in institutional framework and
 - agencies be identified and undertaken?
- Capacity Building
 - What are financial and technical needs to upgrade to meet
 - SPS requirements?
 - Are there constraints to laboratories? Technicians? ICT?
 - What are the priorities to relaxing constraints in meeting requirements
- Cooperation
 - What are the cooperative /collaborative activities for meeting SPS requirements among partners?

OECD ((7 OCDE

3

OECD 🕻 1 OCDE

OECD **((15** OCDE

APEC TRAINING COURSE ON BUILDING AND ENHANCING FTA NEGOTIATION SKILLS ON SANITARY AND PHYTOSANITARY MEASURES (SPS) 17-18 DECEMBER 2012 HANOI, VIET NAM

Carolyn C. Castro Planning Officer IV Philippine Department of Agriculture

TO BEGIN WITH, WHY DOES THE PHILIPPINES PARTICIPATE IN FTA NEGOTIATIONS?

REASONS FOR PARTICIPATION IN FTA NEGOTIATIONS

- Means to promote trade and investment flows
- Ensure continued and enhanced market access for ASEAN's exports
- Draw greater and sustained inflows of foreign direct investments (FDI)
- Mutual support on issues of common interest in international fora
- Maintain competitiveness
- Portfolio diversification
- Cross-border industrial complementation
- Advantages of geographic proximity
- Leverage in FTAs

PHILIPPINE FTA ENGAGEMENT

• ASEAN

• ASEAN Dialogue Partners

- China
- Korea
- Japan
- Australia & New Zealand
- India
- Others

* As a member of ASEAN

COMMON ELEMENTS

- Flexibility utilizing the principle of Special and Differential Treatment (S&D)
- Recognition of domestic concerns and interests
- Private sector consultations
- Transparency
- WTO consistency
- Comprehensiveness

LEAD NEGOTIATORS

- Department of Trade and Industry (DTI) has mandate and takes lead in trade negotiations, in consultation with other government entities (e.g., **Department of Agriculture** for agriculture and fisheries concerns)
- Inter-agency committees (IAC) for discussing negotiating strategies and preparing Philippine positions
 - Department of Agriculture (DA) as one member for agriculture and fishery concerns
 - IAC of various levels : technical and sectoral, Cabinet, etc.

EXPERIENCES IN COORDINATION AND STAKEHOLDER CONSULTATIONS

UNDERSTANDING THE LEGAL BASIS...

• The WTO Agreements

- Framework Agreement/ *Trade in Goods* Agreement contains provisions **reaffirming** Parties' commitments to abide by WTO disciplines, rights and obligations under the Agreement, which include, among others, nontariff measures (NTMs)
- Thus, the question: Why have a separate Chapter on SPS Measures?

RECOGNIZING KEY WTO PROVISIONS ON NTMS

While tariff liberalization is the main core of FTAs, NTMs are being applied and in some cases "disguised" as barriers and restrictions to trade.

• Thus, benefits and gains under the FTAs are not maximized.

WHY SPS MEASURES MATTER...

- In particular, there is need to reiterate SPS provisions to highlight important role in trade facilitation and market access improvements while safeguarding health and safety of human, animal, and plant life.
- SPS measures is only a subset of a bigger universe of NTMs which needs careful assessment as tariff protection falls.

AS A MATTER OF POLICY, THE **PHILIPPINES DEPARTMENT OF AGRICULTURE (DA) ADOPTS THE GUIDELINES PROVIDED FOR IN** THE WTO AGREEMENT ON THE **APPLICATION OF SANITARY AND PHYTOSANITARY MEASURES** (SPS)

DA SPS FUNCTIONS

• Development

- Product Standards
- Process Standards
- Protocols/Codes of Practice

• Enforcement

- Registration, licensing, accreditation
- Quarantine and Inspection
- Information Dissemination
- Technical Assistance/Capability Development

** through Specialized Commodity/Regulatory Agencies

SPS AGREEMENT KEY PRINCIPLES- THE NEED TO HAVE COMMON UNDERSTANDING

- 1. Non-discrimination
- 2. Scientific justification
 - harmonization
 - risk assessment
 - consistency
 - least trade-restrictiveness
- 3. Equivalence
- 4. Regionalization
- 5. Transparency
- 6. Technical assistance/special treatment
- 7. Control, inspection and approval procedures
- 8. **Consultations** and dispute settlement

What we do ...Coordination within and among Government units and with Private stakeholders

- Review of SPS Agreement Provisions for Consistency with FTAs
- Conduct of consultations with relevant agencies and bureaus under the Department of Agriculture, esp. with major regulatory bodies, and creation of DA SPS Focal Group
- Conduct of regular meetings with private sector and industry players on status of FTAs, particularly relating to *Trade in Goods*, including relevant trade facilitation measures such as SPS, ROO, etc.

WHAT WE DO ...

• Continuing advocacy and trade policy seminars and lectures through technical assistance provided to DA

Annexy

CONCERNS...

- Varying levels of development among Parties to FTAs – differing interests and priorities
- Competing/conflicting interests among stakeholders
- Differing interpretation and understanding about certain SPS concepts and principles
- Inadequate awareness of the Agreement itself
- Technical cooperation and assistance hard infrastructure and other support services
 - Technical experts, facilities and equipment

CONCERNS...

• Coordination and monitoring system – processes

- Inadequate information from stakeholders on actual cases encountered and lack of attention by concerned units
- Venue for consultations and resolution of cases contact points vs. technical experts
 - Other considerations/factors

Some concluding remarks...

- Consultations with stakeholders, among others, are needed and play a critical role in implementing and complying with commitments under various trade agreements.
- Stakeholders have to know their rights and obligations and understand constraints as well and the need for some reforms and adjustments.
- Government institutions serve to balance the diverse interests of society. As such, they should be ready to recast their role with the changing demands of the times.

THANK YOU FOR YOUR ATTENTION. MABUHAY.

Allen C. Castro allenccastro16@yahoo.com Policy Research Service DA

EXPERIENCES IN COORDINATION AND STAKEHOLDER CONSULTATIONS

QUESTIONS?

CORE- SPS principles

- Transparency: establish national enquiry points and notification of creationor change in SPS regulation prior to adoption.
- Harmonization: harmonize national measures to international ones developed by
 - International Plant Protection convention(IPPC)Office of International – plant health
 - Codex Alimentarius food safety
 - Office International des Epizooties(OIE) animal health

OECD 👯 🕄 OCDE

OECD 🕊 🕘 OCDE

1

 MOUs, Annexes and Ad-hoc agreements provide product specific details on commitments

OECD 📢 🧿 OCDE

Agreement			SPS pr	inciples		Other commit	ments
RTA	Hernorization	Equivalence	Regondization	Assessment of risk	Transparency	Joint Connittee	Matual Recognition
NAFTA	V	√(+)	V	V	√ (+)	Inst.	
United States-Colombia /a	V	V	V	V	N	Inst.	
United States-Peru /a	N N	N N	V	V	Ń	Inst.	
Canada-Costa Rica /a	1	1	~	V	N	Inst.	
CAFTA/a	V	V	V	V	Ń	Inst.	
Chile-United States a/	1	1	~	V	N	Inst.	*
Chile-Canada	•	•	*	*		*	*
Chile-Japan /a	4	4	~	V	N	Inst.	
Chile-China	~	~	~	~	√ (+)	Inst.	*
Chile-Korea	4	4	√(+)	V	√(+)	Inst.	
Chile-Mexico	√(+)	1	√(+)	1	√(+)	Inst.	
Chile-Peru	√(+)	1	√(+)	1	√(+)	Inst.	
Chile-EU	√(+)	√(+)	√(+)	1	√(+)	Inst.	1
Chile-New Zealand-Singapore-Brunei (P4)/a	~	√(+)	~	~	√(+)	Inst.	*
Mercosur-Chile /a	V	V	V	V	N	*	V
Mercosur-Bolivia /a	1	1	~	V	N	*	V
Mexico-EU /a	V	V	V	V	N	Inst.	
Mexico-Bolivia	~	~	~	V	√(+)	Inst.	

Mexico- Costa Rica	√ √(+)	~	√ √(+)	~	√ (+)	Inst.	*
Mexico-Nicaragua					√ (+)	Inst.	
Mexico-Northern Triangle	√(+)	V	√(+)	√ (+)	√ (+)	Inst.	~
Mexico-Uruguay	V	~	√(+)	√ (+)	√ (+)	Inst.	•
Mexico-Peru				*	*	•	
Mexico-EFTA /a	V	~	V	~	Ń	*	*
Mexico-Japan /a	V	~	~	V	V	Inst.	
Mexico-Israel /a	V	~	V	~	V	~	*
Mexico-Colombia	V	~	V	√ (+)	√(+)	Inst.	
Mercosur-Peru (ACE 58)	√ (+)	√(+)	V	√ (+)	√(+)	~	
Mercosur-Andean Community (ACE 59)	√ (+)	√(+)	√ (+)	√ (+)	√(+)	~	•
Panama-Singapore /a	V	~	V	~	V	4	•
Peru-Thailand	N	V	V	V	√(+)	Inst.	*
Cent.Amer-DR	N	V	V	V	V	Inst.	V
Cent.Amer-Chile	V	V	V	√ (+)	√(+)	Inst.	*
Canada-Peru	V	~	V	V	V	Inst	*
EFTA - Chile a/	V	~	V	V	V		+
Australia - Thailand	V	√(+)	V	V	V	Inst	+
New Zealand - Thailand	Ń	~	V	V	√(+)	Inst	
Australia - Singapore	Ń	√(+)	V	V	√(+)	~	V
Japan - Thailand		*	٠	*	+	+	
China- New Zealand	V	√(+)	√ (+)	√ (+)	√(+)	Inst	+
Australia - United States	V	~	V	V	V	Inst	
Australia - Chile a/	V	1	V	V	V		
United States -Singapore		*		*	*		
New Zealand - Singapore	V	~	V	~	~		V (+
Korea -Singapore a/	V	~	V	~	Ń	*	+
China - Hong Kong		*	٠		*		
EFTA-Turkey		*		*	*		
EU- South Africa		*		*	*		
EU-Egypt		*		*	*		
Turkey- Egypt a/	Ń	~	~	1	V	1000	11
United States - Morocco a/	V	1	1	4	1	10.5	

• Very few include measures that are not present in the WTO-SPS. These would normally Include

- Procedures for interim risk assessment measures or deadlines in their use
- Mandatory commitment not to interrupt trade when a Pary decides to conduct risk assessment for which there is smooth and regular trade
- Obligation to notify the scientific basis of the decision in writing if the result of risk assessment involves the nonacceptance of the import

OECD 🕻 15 OCDE

OECD 🕻 16 OCDE

- Depth of SPS provisions related to sensitivity of the agricultural sector and degree of integration sought
 - North-South agreements-commitments are limited to reference to SPS Agreement categories
 - Latin American countries- frequently go beyond the WTO-SPS
 - Chile has negotiated deeper commitments onkey SPS issues
 with developed countrires

OECD 🕻 🚺 OCDE

AFRICAN RTAS	
Main objectives: achievement of food sect	urity and rural
development,	
 not competitiveness or trade 	
 "trade approach" to SPS apparent in EAC and C No commitments on SPS (guideline language) 	COMESA\
Need to create specific SPS protocols	
 COMESA Agreement on the Application 	
COMESA GREEN PASS	
	OFCD // OD

RTAs	c	SPS hapter	Agriculture Chapter main	Main aspects	Key regulation further created	Key regulation under discussion (draft stage
SADC		NO	YES (Food security, Rural development)	Cooperation Harmonization	- SPS Annex to the SADC Protocol (approved in 2008)	x
ECOWAS		NO	YES (Food security, Rural development)	Cooperation Harmonization	- ECOWAS Agricultural Policy (adopted in 2005)	Harmonized SPS Protocol (draft) Regulation on the Harmonization of the Structural Framework and

African RTAs: agricultural cooperation chapter with SPS provisions

			(Food security, Rural development)	Cooperation Harmonization	Agricultural Policy (adopted in 2005)	Regulation on the Harmonization of the Structural Framework and Operational rules pertaining to the Health Safety of Plants, Animals and Foods (draft)
EAC	NO		YES (Food security Rural development + slight provisions to foster trade)	Cooperation Harmonization	EAC Agriculture and Rural Development Policy (2006) - Agriculture and Rural Development Strategy 2005- 2030	- EAC Protocol on SPS (draft) WTO Plus
COMESA	NO	J	YES (Rural development, Export of commodities)	Cooperation Harmonization	x	- Agreement on the Application of SPS Measures (draft) WTO Plus

Vietnam's FTA

- ASEAN Free Trade Area
- ASEAN-Japan/China/Korea/India
- o Vietnam Japan
- Vietnam Chile

• Because of the sensitivity of agricultural

- and food safety issues, many FTAs contain few SPS provisions and leave it up to the parties to apply the SPS Agreement.
- Final form could be:
 - Articles: ASEAN-Korea/India A MOU: ASEAN China
 - A Chapter: Vietnam-Japan EPA

Level of commitments

• No WTO/SPS plus so far

- Frameworks are setup to encourage
- cooperation activities, consultations, and
- study of SPS problem include:
- Establish technical working groups• Establish Sub-committee on SPS
- Contact points

• Contact points

Common elements

- Reaffirm rights and obligations of WTO
- Establish of SC-SPS
- Technical working groups
- Enquiry Points and Notification
- Consultation
- Cooperation
- Equivalence, Harmonization

Pre-implementation

- Ratification/Approval
- Vietnam:
 - Report and Submission from Ministry of Industry and Trade
 - Approval from Prime Minister
 - Minister of Foreign Affairs signed official letters to announce and depository

ASEAN FTA

- ASEAN Committee on SPS (AC-SPS) under ATIGA (Chapter 8) has been formed
- Completed TOR and Work Programme 2011-2015.Conduct meeting annually.
- 2nd Meeting was conducted in Singapore, late June 2012

ASEAN-Australia-New Zealand

- Update on SPS Developments (changes in institutional frameworks and SPS legislations)
- Review implementation of Work Programme
- 2nd AANZFTA SC-SPS Meeting, 7-9 May 2012, Brunei

ASEAN-Korea FTA

• SPS Working Group Formed • 1st Meeting held

ASEAN-China SPS Cooperation

- 3 Technical Working Groups (Food Safety, Animal Quarantine and Inspection, Plant Quarantine and Inspection)
- 3rd Ministerial meeting September 2012, Nanning, China

Vietnam's Experience

- Interagency Coordinator is required
- Roles:
 - Enables the consolidation of all the sectoral consultations of the different departments or agencies.
 - provides the necessary link in FTA enforcement and monitoring.

Vietnam SPS Office	Э
• Assist the Minister of Agricult	ure and Rural
Development in: • Taking lead in SPS negotiatio	n
• Ensure the transparency	
 Oversee the implementation FTA 	n of SPS in all
• Providing information dissem	ination

Some lesson learnts

- Interagency coordination should be assigned before FTA implementation with appropriate mechanism of working
- Budget constraint is common issues for developing countries
- Negotiation and Monitoring implementation agency should be the same
- Technical assistance to strengthen SPS capacity in implementation an FTA should not limited within SPS provision

APEC Training Course on Building and Enhancing FTA Negotiation Skills on Sanitary and Phytosanitary (SPS)

THE NECESSITY OF HAVING SPS CHAPTER UNDER FREE TRADE AGREEMENTS

lanol, December 17th, 2012

Dr. LE, THANH HOA METNAM SPS OFFICE MINISTRY OF AGRICULTURAL ND RURAL DEVELOPMENT

1

1.	Non-discrimination
2.	Scientific justification
	harmonization
	risk assessment
	consistency
	least trade-restrictiveness
3.	Equivalence
4.	Regionalization

1

Control, inspection and approval procedur

SPS Chapter and SPS Agreement under FTA/TA

Without SPS text With SPS 36 3 5 6 1 text		compliance	Cooperation	Chapter WTO/SPS plus	SPS Chapter WTO/SPS	Chapter	(announce d)
	17						
	51	1	6	5	3	36	
Total	22						Total

How SPS Chapter can support developing countries

- Minimizing negative effects on trade

- Supporting developing countries in building their capacity (infrastructures for food safety for animal and plant health, risk assessment, training $\ e.g)$

- Diplomatic channel for Technical consultation instead of dispute settlement.

What is the key contexts of SPS Chapter should be built under FTA - Re-affirm the rights and obligation of WTO/SPS Agreement - Science and scientific justification - Equivalence (Most developed countries don't likes) - Regionalization - Transparency - Cooperation include technical assistance - Certification, control and inspection procedures

- Implementation (Sub- committee on SPS under TF
- Technical consultation

Why consultation? A need for negotiator Food for deep thoughts Inputs for practical negotiation Preparation for smooth implementation A need for businesses To make their needs/positions/benefits known to the authorities To get information/lights on coming trade policies

Why consultation? Why consultation? Situation of consultation in developing countries Perception of decision-makers: Inadequate attention paid to rights of biz Underestimate benefits of consultation Low interest of biz: Lack of awareness on benefits that consultation could bring in to biz

- + Short-sightedness
- + High cost/benefit ratio (especially for SMEs)

Why consultations?

Situation of trade consultation in Vietnam:

Veci

Same situation as other developing countries

+ Negotiation and related issues are confidential and Government monopoly

+ Consultation happens sometimes but of low effectiveness, due to: Instable mechanism (depending on willing of negotiators) Unreliable information (non-prepared information from biz) Non-representative opinion(who speak out?)

How to consult?

* Condition to have effective consultation? (2)

CHANNEL is important

VCCI

- From the negotiator: No mechanism, no action
 + because negotiator always have hands bound
 + because negotiator is lazy sometimes
 - + because negotiator is fazy sometimes + because negotiator sometimes enjoy monopole power
- From the biz: No mechanism, no way to reach
 + risks of speaking in the middle of nowhere
 + risk of unexpected reactions

How to consult? • Condition to have effective consultation? (2-cont.) • What VCCI has been doing: Paving the way: Advocating for an official mechanism Walking on the way: Establishing forums for consultation and making piloting recommendations http://wtocenter.vn/citp

How to consult? How to consultation? (3) SKILLS are indispensable From negotiators: + Skill to open

- + Skill to listen
- + Skill to aggregate and translate

- From biz:

- + Skill to care about
- + Skill to figure out
- + Skill to speak loud

How to consult? How to consultation? (3-cont.) What VCCI has been doing: + "Learning by doing": Piloting by cross-sector recommendations + "Learning by training": Building materials for reference

How to consult? Condition to have effective consultation? (3-cont.) Our "Done": Get to know Our "Pending": + For biz: How to manage and master + For negotiator: beyond our reach

SPS consultation, how different?

* What VCCI has done:

- Very modest:

VCCINTER VCCI

Reviewing SPS provisions in domestic laws and regulations

- Why:

- + SPS negotiations are mainly general: low interest as to biz
- + SPS negotiations are confidential: no information to biz
- SPS if detailed: big challenge for biz, piloting from cross-sector institutions like VCCI is difficult

