[image: image1.wmf]World Trade

Organization

	title of the event
	Regional Workshop on the WTO Agreement on Sanitary and Phytosanitary Measures for Central and Eastern European and Central Asian countries

	venue and dates
	Tashkent, Uzbekistan
16-19 February 2010

	Course description
	The regional workshop on the WTO Agreement on Sanitary and Phytosanitary Measures will be organized by the Agriculture and Commodities Division (AGCD), with assistance of the Institute for Training and Technical Cooperation (ITTC). The three international standard-setting organizations referred in the SPS Agreement (Codex Alimentarius Commission, the World Organisation for Animal Health (OIE), and the International Plant Protection Convention (IPPC)) will also participate in this workshop with lectures and exercises in their respective field of expertise.
The workshop will be tailored to the specific characteristics and needs of the region, encompassing, inter alia, the main provisions of the Agreement on SPS, the work of the SPS Committee, risk assessment, regionalization, equivalence, and transparency. It will combine lectures, exercises and interactive dialogues aiming at the exchange of experiences and positions among the different countries and institutions involved. An evaluation will be carried out at the end of the activity to assess the outcomes.

	Objectives
	The main objectives of this regional workshop are to:

· Enhance participants' knowledge on the main provisions of the SPS Agreement, and bring them up to date on the work of the SPS Committee;

· Improve participants' knowledge on the transparency provisions of the SPS Agreement, including recent work of the SPS Committee, and instruct them on how to operate the SPS Information Management System;

· Improve participants' understanding of how the work of Codex, IPPC and OIE relates to the implementation of the SPS Agreement, and improve their knowledge on risk assessment, regionalization and equivalence.

	Programme
	Click here to access the programme of the event

	Organizing institution/body
	WTO

	TARGET AUDIENCE - ELIGIBLE COUNTRIES

	The target audience for this course are government officials from:

Afghanistan, Armenia, Azerbaijan, Georgia, Iran, Kazakhstan, Kyrgyz Republic, Russia, Tajikistan, Turkmenistan, Uzbekistan
The officials are required to:

(1) hold responsibilities in the area of SPS within their Governments, i.e., SPS enquiry point, IPPC contact point, Codex contact point and the OIE delegate, besides an official from a relevant Ministry in charge of trade issues; and
(2) possess a proven understanding of the basic features of WTO, especially of the Agreement on SPS.
Agricultural producer representatives and academics are welcome to participate, but are not directly invited by WTO.

	NOMINATION OF PARTICIPANTS

	A letter of invitation will be addressed to the relevant government authorities holding the positions of SPS enquiry point, IPPC contact point, Codex contact point, the OIE delegate, and to an official from a relevant Ministry in charge of trade issues. The Geneva-based missions will also be informed of these invitations. Only candidates officially nominated by their national authorities will be considered. Applications received through other channels will not be acknowledged.

	OTHER RELEVANT INFORMATION:

N.A.

[image: image2.png]

[image: image3.png]

[image: image4.png]

[image: image5.png]

[image: image6.wmf]

Codex Alimentarius

Regional Workshop

on the
WTO Agreement on

Sanitary and Phytosanitary Measures
Programme

Tashkent, Uzbekistan
16-19 February 2010
tuesday, 16 February
	09.00 – 09.30
	Registration

	
	

	09.30 – 10.15
	Opening Remarks

- WTO representative

	
	

	10.15 – 11.00
	Overview of the programme

Resource person: WTO representative

	
	

	11.00 – 11.15

	Coffee break

	
	

	11.15 – 12.30
	Overview of the SPS Agreement (its scope and main provisions) and of the SPS Committee

Resource person: WTO representative

	
	

	12.30 – 14.00

	Lunch break

	
	

	14.00 – 14.30
	Harmonization
 Resource person: WTO representative

	
	

	14.30 – 14.50
	Overview of the Codex

Resource person: Codex representative

	
	

	14.50 – 15.10
	Overview of the IPPC

Resource person: IPPC representative

	
	

	15.10 – 15.30
	Overview of the OIE

Resource person: OIE representative

	
	

	15.30 – 16.00
	General Q&A session on Codex, IPPC and OIE
Resource persons:

representatives of Codex, IPPC and OIE

	
	

	16.00 – 16.15
	Coffee break

	
	

	16.15 – 17.00
	Identification of main SPS issues affecting trade in participating countries/the region

	
	

	17.15 – 17.30
	Explanation of case study exercise

Resource person: WTO representative

wednesday, 17 February
	09.00 – 9.30
	Review of basic principles of the SPS Agreement
Resource person: WTO representative

	
	

	9.30 – 10.30
	Transparency - How to implement and benefit from transparency provisions
Resource person: WTO representative

	
	

	10.30 – 10.45
	Coffee break

	
	

	10.45 – 11.15
	Risk Analysis / Equivalence / Regionalization
Resource person: WTO representative

	
	

	11.15 – 12.30
	Work of the 3 sisters on risk analysis / equivalence / regionalization: Break-out sessions with Codex, OIE and IPPC

	
	

	12.30 – 14.00

	Lunch break

	
	

	14.00 – 15.00
	Preparation of case studies

	15.00 – 15.20
	Presentation of case studies

· animal health case study

· plant protection case study

· food safety case study

	15.20-15.35
	Coffee break

	15.40 - 16.20
	Presentation of case studies (cont.)

· animal health case study

· plant protection case study

· food safety case study

	16.20 – 17.30
	Problem solving– from SPS Committee questions to WTO dispute settlement panels
Resource persons: representatives from WTO, IPPC and OIE

thursday, 18 February

	09.00 – 12.30
	Work of the 3 sisters: Break-out sessions with Codex, OIE and IPPC for in-depth and practical discussions on technical issues on food safety, animal health and plant protection

	
	

	12.30 – 14.00
	Lunch Break

	
	

	14.00 – 16.00

	Break out sessions with Codex, OIE and IPPC on practical issues related to food safety, animal health and plant protection

	
	Break-out session for SPS Enquiry Points and Notification Authorities

	
	

	16.00 – 16.15
	Coffee break

	
	

	16.15 – 17.30
	Report of the Discussions of each Group to the whole Group

friday, 19 February

	09.00 – 9.45
	Access to electronic information sources

	
	

	9.45 – 10.45

	Current issues in the SPS Committee

· Review of the Agreement

· Special and differential treatment

· Private standards

Resource person: WTO representative

	
	

	10.45 – 11.00
	Coffee Break

	
	

	11.00 – 12.30

	Accessing SPS-related technical assistance

· Evaluating needs

· Developing projects

· Matching needs with suppliers of SPS technical assistance

· Overview of on-going projects in the region

 Resource persons: Codex, IPPC, OIE, WTO representatives

	
	

	12.30 – 14.00
	Lunch Break

	
	

	14.00 – 14.15
	 Repeat of Self-assessment quiz

	
	

	14.15 – 16.00
	Interactive learning dialogue

	
	

	16.00 – 16.15
	Coffee break

	
	

	16.15 – 16.45
	Workshop conclusions

Discussion of how to follow-up training

	
	

	16.45 – 17.30
	Quiz results

Evaluation of course

Activity Sheet

� EMBED Word.Picture.8 ���

_1107931489.doc

