Trade Ministers’ Dialogue on Climate Change Issues. Bali, December 8.-9.

State Secretary Elisabeth Walaas. Norway.

8.12.07
Your Excellency, Madame Minister, Ministers, Colleagues, Ladies and Gentlemen,

Madam Chair,

My appreciation for this gathering on trade policy on the occasion of 13 Conference of the Parties of the United Nations Framework Convention on Climate Change. I believe it is important that ministers responsible for trade issues also focus on the linkages between climate change and trade, so indeed the timing of your initiative is propicious.

The burden of action in addressing these challenges does not fall on environment ministries alone. Climate change will have consequences for many aspects of our societies, and actions to address climate change will thus require a multi-faceted response. Tackling climate change will involve fundamental economic restructuring in the world.

Moreover, in taking actions to achieve those goals, the Parties of othe Climate Convention have committed to strive for “an open international economic system that would lead to sustainable economic growth in all Parties, particularly developing country Parties.”

It is, therefore, highly appropriate that also trade ministers should ask what role they might play in furthering efforts to address climate change.

Addressing climate change means achieving a truly sustainable pattern of global economic growth.

The urgency of the issues, the increased focus on climate change and the upcoming negotiation of the Kyoto Protocol have been reasons for many of us to start analyzing the relationship between climate change and trade. My government is well under way, but we regard future work and studies, both national and international, to be necessary. A case in point are the papers presented at this meeting, well prepared and relevant. Another is the initiative Norway has taken in the OECD to have a study on “Climate Change, Sustainable Economic Development and Trade”.

· The most obvious contribution that could be done within WTO within a short time period, is to conclude sucessfully the negotiations on climate- friendly goods and services. This will provide countries with substansial reduction in tariffs, and stand for valuable cost reductions, thereby representing incentives to implement the more climate friendly technologies.

· The intellectual property system and the TRIPS agreement is part of the framework for technology transfer, and must bee seen in conjunction with mechanisms for technology transfer under the UN Framework Convention on Climate Change.

· The current mechanisms for technology transfer do not meet the needs. New challenges calls for new innovative mechanism that provides for adequate incentives for the private sector, business and innovators, for utilization of new technologies as far as possible, in addition to adequate financing.

9.12.07
Madam Chair,

Climate was until just recently not a subject in the trade field, but one of a series of environmental concerns. We have for example observed that only in recent years have studies and discussion been made on WTO rules and the Kyoto protocol.

It should be underlined that the relationship between international trade and environment institutions and agreements has worked well up to now. My government believes that this will continue to be case in the future.

Notwithstanding what appears to be a harmonious relationship, the background papers for this meeting point to areas for further attention regarding WTO and climate change.

I would group them as questions to us:

· Are there international trade rules that hinder national and international climate change measures?

· Can competitiveness concerns be addressed within current WTO rules, and - if not – is there a need to do something?

These questions touch upon areas such as:

· Border tax adjustment

· Standards

· Government procurement

· Subsidies

· Technology transfer, innovation incentives and intellectual property rights

· Tariff and non-tariff barriers to trade

I have no definite answer to these questions at present. I believe, however, that as trade policy makers we owe it to ensure that national and international trade policy and WTO rules do not represent unnecessary hindrances against climate change policy measures and steps in the global effort to restrict Green House Gas emissions.

Madam Chair,

We also need to look at what can be done now or relatively quickly, and what needs further analysis or must wait. For example,

· What can be done within the Doha Round ?

· What can be done separate from the Doha Round- perhaps in parallel ?

 - and

· What must be done afterwards, including only when it becomes clearer what the post –Kyoto regime will be ?

On this background, Norway will suggest that we, as WTO Members need to start preparations for work in the WTO on the aspects of what the climate change regime will mean to world trade.
We have had internal discussions in Norway regarding the idea of WTO “ Member Declaration of Intent on Trade and Climate Change”. The Doha Ministerial Declaration of TRIPS and Health could in our view be a useful model.

· The idea would be to have a similar declaration on Trade and Climate Change, endorsed by Ministers in the WTO- establishing principles that trade rules and climate change measures go hand in hand.

· A work programme on trade and climate within WTO could be launched, on the aspects of what the climate change regime will mean to world trade. How the challenges best can be met both from an environmental perspective, with a view to provide for a level playing field, and to ensure that measures taken to combat climate change do not constitute a means of arbitrary or unjustifiable discriminatoin or disguised restriction on international trade.
· How the challenges best can be met both from an environmental perspective, with a view to provide for a level playing field, and to ensure that measures taken to combat climate change do not constitute a means of arbitrary or unjustifiable discrimination or disguised restriction on international trade.

There are other elements in the DDA, for example regarding rules, that can and will be of importance to our efforts on climate change, when we manage to bring the DDA to a successful conclusion. However, we see the interface between trade and climate change – including today’s meeting- going well beyond the mandate and timing of the DDA.

