JOB/GC/35
- 2 -

JOB/GC/35
- 3 -

JOB/GC/35
1 February 2013

Page 1/3
Original: English

General Council – 29, 30 and 31 January 2013
Appointment of the Next Director-General – MEETING WITH THE CANDIDATES

Presentation to the General Council of the World Trade Organization by mr Taeho BARK
31 January 2013
I. Introduction

It is my great honor and pleasure to be here and meet with you today. Taking the liberty to speak on behalf of the other candidates, I would like to say that all of your time, effort and patience is very much appreciated.
I would like to start with a brief example of something I witnessed personally. On the evening of December 6, 1990, we reached an impasse at the Ministerial Meeting in Brussels which was held to wrap up the Uruguay Round of negotiations. The next morning, a major newspaper mistakenly reported that an agreement had been reached. This was based on the belief that trade negotiations would always somehow manage to be finalized.
Today no newspaper would make the same mistake, as stalemates in negotiations are becoming routine. In spite of the current difficulties, however, history consistently affirms that we can move beyond failures. To move forward with your efforts in Geneva, today, I would like to share with you my thoughts on first, the Doha Development Agenda, second, the development goal, third, the challenges of the multilateral trading system, and finally my candidacy.
II. Open Dialogue for Trust Building

Before addressing the first topic, I would like to put forward a fundamental message, which is the need to rebuild trust. Whenever we face difficulties, I believe that problem-solving must start from going back to the basics. For the WTO, this means recreating a vibrant culture of Geneva-centered negotiations. To be clear, this does not mean holding meetings for the sake of meetings or responding to artificial deadlines. Rather, we must seek to restore the original Geneva-culture, whereby we discuss our differences frankly to explore possible solutions. Communication and harmony are the key words. Conflicting positions are inevitable in negotiations. But any disagreements about the means should not obscure our common goals: promoting trade, reducing poverty and enhancing development.
As I deeply realize and understand the current difficulties, my starting point is modest: to serve as an advocate for open dialogue. My aim as Director-General is to help WTO Members continue to engage and better understand the positions and restrictions of others. These actions shall aim at higher goals, first of all, to strengthen the trust, between you and the Secretariat, and among yourselves. Once we have worked hard towards generating this critical level of trust- and you can be assured with the highest confidence of my role as an honest broker- there will come the moment when we will be able to move together towards a final agreement of the DDA negotiations.
III. DDA: Bali Ministerial and Thereafter

Now, looking at the DDA, it is without a doubt the most important task of the WTO at present. It is also clear that 2013 will be challenging as the Ministerial is fast approaching. The Bali Ministerial at the end of the year will need to yield some tangible outcomes not only to realize the actual economic benefits, but to restore the confidence of Members as well as the broader credibility of the WTO. Through the month of August, we need to lay a solid foundation for its success. We should then build upon that groundwork and yield real outcomes, at least, in areas such as trade facilitation as well as some agricultural and development issues.
Expectations hinge on whether and how we can seize the momentum to revitalize the remaining agenda of the Doha Round after the MC9. I believe that all the pieces will be on the table by then. What remains is to take a fresh perspective on how to sort them out. It is at this point that we can move beyond the past stand-offs and the divisions among the WTO Members. The outcomes from Bali will help foster the right atmosphere to address the remaining issues on the DDA, because they shall be considered as a stepping stone toward accomplishing the ultimate single undertaking.
IV. Importance of the WTO in Development

Throughout all of these negotiations, development is the core pillar. I have taught international trade and development to young government officials from Africa, the Middle East, South and East Asia and Latin America. In communicating with them, I emphasized that development means, first, raising standards of living, as set out in the Preamble to the WTO Agreement. Development must improve the welfare of all people, not just particular sectors or industry groups. To some countries development means joining and moving up in the global value chain, and to others, stabilizing their financial systems. To many countries, it still means lifting themselves out of poverty. The WTO can contribute to achieving all of these concepts of development through greater trade opportunities, capacity building, and predictable rules.
Trade has special meaning for developing countries, as it can be an important tool for economic development. Special and differential treatment must be in keeping with that aim, and should be about creating more opportunities for the products of developing countries.
However, that does not complete the picture. To benefit from the global market, the supply side constraints of developing countries must be addressed through aid for trade. I am convinced that it will be useful to strengthen the WTO’s relationship with development agencies as well as multilateral and regional development banks. In this context, aid for trade can be promoted through close cooperation between the WTO and other international financial institutions like the World Bank. These are efforts that I plan to strongly emphasize, if honored as the new Director-General.
V. Challenges of Multilateral Trading System

I would now like to address a number of challenges facing the WTO in its seeking to strengthen the multilateral trading system.
1. Keeping up with 21st Century Issues

While the WTO addresses traditional issues, we all recognize that the world is rapidly changing. 21st century issues, such as green energy, the global value chain, food security, standard and safety, natural resources, and water management, all have direct and indirect effects on trade. To keep abreast of such changes, the WTO must also evolve in an organic way, while staying within the boundaries of its mandate as a trade organization. On this point I would like to emphasize that active communication with the private sector and civil society is of growing importance. This is especially true if the WTO is to have the capacity to identify their needs and demonstrate that international disciplines on trade can help address changing needs.
2. Outreach and Building Support for Trade

Another more fundamental challenge is the unfavorable sentiment toward trade liberalization among many constituencies. Without question, the interest and support of all levels in Member countries are essential for the success of trade negotiations. In this regard, domestic politics should be shaped to garner support for trade. Support from the multitude of businesses that will directly benefit is also indispensable. The ultimate beneficiaries- consumers and the general public- need to see these benefits, and not fall victim to misinformation concerning trade.

Therefore, a critical role for the Geneva community and the WTO Secretariat is to proactively disseminate practical information on the benefits of trade. The annual Public Forum is a useful occasion for this. Further, my recent experience in dealing with opposition to trade agreements in Korea would serve in helping to map the outreach activities of the WTO and Member countries. I have done so by utilizing both traditional methods of engaging in a dialogue with sectoral groups including farmers, as well as new media such as social network services.
3. Institutional challenges

The other challenge, perhaps most frequently called for from outside the WTO, is the enhancement of the institutional efficiency. On the one hand, I will continue to listen to those suggestions and critiques through such channels as the panel of stakeholders. On the other hand, I would fully consult with the membership about how to accommodate those items of the reform agenda without harming the merits of the WTO’s existing assets.
Although the WTO has not yet brought negotiations to closure, it has made many valuable inroads. The recent increase in WTO disputes is actually a sign of growing faith in the WTO system, and reaffirms its relevance in a global economy. Importantly, the WTO has been effective in keeping protectionism in check and containing trade disputes within the system. The consensus method, despite its shortcomings, is still the most rational, open-minded way to reach a decision and should not be easily forsaken. I believe strongly that the WTO Secretariat is a precious resource for all Members. Remaining careful not to deviate far from proven past practices, as Director-General, I would implement necessary adjustments and weigh possible improvements through full consultation with and endorsement of the membership.
4.
Preferential Trade Agreements

Last but not least, Preferential Trade Agreements present both challenges and opportunities. Many experts have argued, and I agree to an extent, that PTAs do not replace but rather complement the WTO. The WTO can, and should do its part to help PTAs become more compatible with each other and with the WTO framework. This is achievable also through close communication among ourselves, because most of the PTA parties are none other than WTO Members.
VI. My Candidacy

Before concluding, I would like to add a few words with regard to my candidacy for Director-General.
The WTO is about trade and it must retain its centrality within the international trading system. The Director-General of the organization therefore must have a strong, proven background of vigorously advocating open trade. In particular, the new Director-General must be able to inject new energy and fresh insight into the WTO’s mission. Taking into account my experience and commitment, I believe that I can serve effectively in this capacity.
Specifically, I have worked as an academic and a practitioner of trade, as Trade Minister and as Chairman of a trade remedy agency. I have experienced both the offensive and defensive side of trade policy, and have conciliated different interests of exporters, importers, producers and consumers. Then and now, I value fairness, transparency and the trust that is built through open dialogue. I would indeed look forward to bringing these qualities and personal experiences to the job of Director-General.

Lastly, I am realistic optimist. Part of this stems from my own background. I was born during the Korean War and grew up in a poor and shattered country. During my lifetime, things changed dramatically. I witnessed firsthand what can be achieved. I firmly believe that any country can move forward if provided with the right kinds of help and circumstances. Korea did not reach its current level of development on its own. We had help and we had access to world markets.
We also made mistakes along the way. We learned from them, however, that we needed to be more open to trade and investment in our own markets. Importantly also, we became an enthusiastic supporter of WTO negotiations as well as a participant in a broad range of trade agreements with both developed and developing countries.
Having lived through advances and setbacks in economic development, it is with the belief in trade and the commitment to development that I offer my candidacy for the post of Director-General of the WTO.
