Session 21: Does the multilateral system address farmers’ real concerns?
Sub-theme II: Addressing 21st-century issues
Moderator

Mr Robert Carlson, President, World Farmers’ Organisation (WFO)
Speakers
Mr Enrique Domínguez Lucero, Agricultural Counsellor, Permanent Mission of Mexico to the United Nations

Ms Shelby Matthews, Chief Policy Advisor, COPA-COGECA

Mr Charles Ogang, President, Uganda National Farmers Federation (UNFFE)

H.E. Mr John Adank, Ambassador and Permanent Representative of New Zealand to the WTO
Organized by

WFO
Report written by

WFO
Tuesday 25 September 13:00 – 15:00
Abstract
Farmers have the important task of producing and feeding a growing worldwide population. The Food and Agriculture Organization of the United Nations (FAO) predicts that food production will need to increase by 70 per cent to feed an additional 2.3 billion people by 2050. As 50 per cent of the world’s food needs is provided by smallholder farms (2 hectares or less) in developing countries, these farmers will ultimately be responsible for future global food requirements.

The objective of the session was to explore the various challenges farmers face in meeting food security goals and whether the multilateral system addresses farmers’ real concerns. The panellists discussed the importance of the multilateral trade system to agriculture and global food goals. The current legal framework has contributed towards a more level playing field in agriculture, and the Doha Development Round (DDR) has the potential to achieve additional benefits.

While the multilateral system plays an important role in food security, it is only one tool to boost productivity. The panellists discussed various challenges faced by developed and developing country farmers in increasing production and accessing international markets. The answer to food security requirements instead lies in a mix of multilateral, national and regional policies and programmes specifically targeted to the respective country or region.

1. Presentations by the panellists
(a) H.E. Mr John Adank, Ambassador and Permanent Representative of New Zealand to the WTO

Ambassador Adank explained that the current WTO Agreement on Agriculture (AoA) provides an important legal framework for trade in agriculture products, and that the DDR could further address core barriers inhibiting the participation of farmers in the international trading system.

The AoA is a landmark achievement that successfully brought agriculture into the international trade law framework and contributed significantly to a more equitable, efficient agriculture trading system. The AoA provided strengthened, more operationally effective General Agreement on Tariffs and Trade (GATT) rules and disciplines on market access, government domestic support and export competition, and a range of flexibilities for both developed and developing countries. Important elements include:
· permitted non- or minimally distortive support programmes (green box)

· exemptions for developing countries’ development measures (Article 6.2)

· the Agreement of the Application of Sanitary and Phytosanitary (SPS) measures and a commitment to ongoing reform.

Agriculture remains a highly distorted sector, noted Ambassador Adank, and farmers in many parts of the world remain disadvantaged. They continue to face high tariff barriers and competition from producers who receive high levels of trade distorting and export support. WTO members have repeatedly committed themselves to reforms in this area. As such, the stated goal and intent of the round is the removal of trade distortions in agriculture, while allowing for a range of flexibilities. Ambassador Adank believed that the DDR had the potential to provide enhanced market access opportunities, reduced trade-distorting support, the elimination of all forms on export subsidies, and special and differential treatment for developing countries. The draft modalities retain and strengthen a wide range of flexibilities to allow developing countries to maintain their chosen food security policies.

He expressed that it was unfortunate that food security was sometimes interpreted as food self-sufficiency. While governments clearly have a sovereign right to pursue food security policies, food self-sufficiency would result in significant diversion of labour and capital resources from one sector to another, and ultimately negatively impact development. A rules-based multilateral trade regime allows countries to take full advantages of their comparative advantages and provide food to more deficient areas.

Ambassador Adank concluded by stating that trade was not the magic bullet to guarantee food security, but only part of a wider package, which included irrigation, land management and property rights, among others.
(b) Ms Shelby Matthews, Chief Policy Advisor, COPA-COGECA

Ms Matthews indicated that EU farmers wanted fair rules of trade, and that the multilateral trading system remained the best approach to level the playing field and to achieve trade growth. The current rules have been positive for agriculture, and the ongoing DDR negotiations can provide further improvements in trade.

That being said, she believed that the multilateral system was only one part of the solution. As only 10 per cent of the global production is actually traded, the WTO cannot be expected to address all of farmers’ concerns or even most of them. In the European Union, farmers’ main concerns include:
· a weak position in the food chain
· difficulty in receiving their fair share from the market
· accelerating costs
· an increase in regulations (food safety, environmental protection, animal welfare and traceability)
· price volatility.

Climate change and dwindling land and water resources create a series of new challenges to increasing production, warned Ms Matthews. Green growth, solutions that take into account the environment and climate concerns in a way that have a positive impact on farmers and production capacity, can provide the necessary solutions. Examples include water and nutrient use efficiencies, better irrigation techniques, precision farming and soil management. Trade agreements must be designed to assist and not hinder farmers and governments that decide to move in this direction.

Farmers’ concerns are society’s concerns, she concluded. If farmers’ economic situation is not in a sound, healthy position, the necessary investments in production advancements and new resources will not occur. The food on everyone’s plate will be at risk.

(c) Mr Enrique Domínguez Lucero, Agricultural Counsellor, Permanent Mission of Mexico to the United Nations
Mr Lucero noted that Mexico had increased its focus on food security during its leadership of the Group of 20, and that there had been a number of negotiations and commitments on how to best address the issue.

Agriculture growth is limited to current systems. To advance the sector and increase production, new infrastructure and investments are required. Adjustments to public policies that encourage improved productivity and living standards of the rural population are needed. Programmes should be aimed at the small-scale producer. Boosting productivity increases production, resulting in both improved income and development. Innovative products and tools, such as genetics, irrigation, harvesting and storage, are also necessary.

He remarked that agriculture was not isolated from the rest of the economy, and that farming was ultimately a business, and that farmers want to secure fair market returns. Agriculture needs to be economically viable like any other industry, and a well-ordered and managed trading environment is required to expand production and ensure development.

The 2007-2008 food crisis presented new obstacles for trade negotiators and the WTO. New questions on price volatility, guaranteed supply and the use of export restrictions are closely linked to food security and will increasingly influence the discussions.

(d) Mr Charles Ogang, President, UNFFE
Mr Ogang argued that while the multilateral system provided some benefits, it had not met the expectations of the majority of small-scale farmers. In Uganda, over 85 per cent of people depend on agriculture for their livelihood and smallholder producers (less than one hectare of land) account for the bulk of production. Ugandan farmers continue to face challenges in accessing the international market due to high tariffs, distorting subsidies and burdensome SPS and technical trade measures.

Mr Ogang spoke of the various challenges faced by Ugandan farmers in both accessing international trade opportunities and increasing domestic production were discussed. He listed the following as necessary to enhance production:

· a better understanding of different customer requirements
· better tax regimes and land tenure
· access to capital
· improved technologies and infrastructure (storage, transportation and processing)
In addition, different policy environments and initiatives between national and sub-national governments determine farmers’ access to the international trading regime and domestic incentives.

The DDR has the potential to further benefit developing countries and help small-scale farmers integrate into the international economy. While the round reaffirms the principles of improved market access opportunities, reductions in trade-distorting support and elimination of export subsidies, it continues to fall short of its stated goals. In addition, the WTO needs to tackle the issues African farmers encounter in complying with SPS measures and ensuring that such measures are not in fact disguised protectionism.

In conclusion, with the goal of meeting production challenges and assisting smallholder farmers, Mr Ogang asked whether an alternative to the multilateral system should be explored.
2. Questions and comments by the audience
The audience discussed whether the WTO could modify its agenda to address the challenges faced by agriculture, and the potential role the organization could play in enabling food security goals. Various perspectives exist on the role of agriculture in society, but in the realm of trade policy, battle-lines are drawn. There was a sentiment amongst delegates that a different conversation is required that goes past traditional WTO issues and involves other international institutions and programmes. Given the stalemate in the DDA, an opportunity exists for countries to increasingly explore these issues.

The panellists further explored the impact of increased bilateral and regional free trade agreements (FTAs), and the impact this trend has at a multilateral level. Does the WTO need to carve out a new role to maintain its relevance? The proliferation of bilateral agreements and the impact on the multilateral system raises some interesting questions. The Committee on Regional Trade Agreements provides a transparency function, as well as a space to further address the issue should members raise the issue. Countries will naturally seek out market access and better rules where possible. The WTO remains relevant, as bilateral or regional FTAs are limited in their scope and lack the leverage to affect structural changes.

Delegates also discussed the various challenges faced by farmers, and identified potential policy responses and solutions.
3. Conclusions

In conclusion, Mr Robert Carlson, WFO President and moderator, reiterated that the WTO was important to ensuring transparent trade rules and creating a level playing field for agriculture. Above all, ensuring farmers profit from their farming operations is the best way to ensure food demand will be met in future.

PAGE
1

