[image: image1.png]&

Asia-Pacific
Economic Cooperation

2005/FTA-RTA/WKSP/002
Opening Remarks

Submitted by: Mr. TRAN Quoc Khanh,
Director General, Multilateral Trade Policy Department,

Ministry of Trade of Viet Nam
	[image: image2.png]20

	Workshop on Identifying and Addressing Possible Impacts of RTAs/FTAs Development on APEC Developing Member Economies

Hanoi, Viet Nam

28-30 June 2005

Opening Remarks

by Mr. Tran Quoc Khanh

Deputy Chief Negotiator for WTO Accession

Director General

Multilateral Trade Policy Department

Ministry of Trade of Vietnam

Distinguished guests,

Ladies and Gentlemen,

First of all, I would like to express my sincere thanks to all of you for your enthusiasm and interest devoted to the APEC Workshop on Identifying and Addressing Possible Impacts of RTAs/FTAs Development on APEC Developing Member Economies. My special thanks to those who have traveled thousands of miles to Hanoi to attend this important workshop.

As you may already know, the delay in the multilateral negotiation process within WTO framework and the need of expanding economic and trade relations among nations or groups of nations might have been the main factors behind the robust development of regional and bilateral trade agreements. We will soon clarify that in this workshop. However, we can be sure of one thing. That is, the establishment and development of this special trade modality has become quite a tendency in global trade, putting forward many questions for those who are still hesitant between multilateralism and regionalism.

The hesitance is understandable. Firstly, even WTO, a multilateral regime, has recognized the existence of RTAs/FTAs, as specified in the Article XXIV of the GATT and Article V of the GATS. Secondly, with the presence of appropriate conditions, participation in RTAs/FTAs may create a new momentum for trade liberalization and hence, the growth in trade. Thirdly, diverging from multilateral framework, some RTAs/FTAs may be able to address several non-orthodox issues such as investment, trade and environment, competition policies, government procurement and labour...although some people still doubt the relevance of bringing forward those issues onto international trade negotiations table.

In that light, the RTAs/FTAs issue, within APEC, has been one of the prioritised cooperation activities for recent years and for the time to come. Given the fact that there exist 34 RTAs/FTAs already signed or under negotiation process and put into effect by APEC economies, the issue has increasingly captured attention of APEC member economies. Moreover, the recent APEC Ministerial Meeting Responsible for Trade (MRT), which was held in Jeju, Korea at the beginning of this month, also reiterated the importance of RTAs/FTAs in helping the region realize the Bogor Goals.

Given the nature of a cooperation forum comprising of 21 economies along the banks of Pacific Ocean, APEC is surely a wish, and a means, for the unification of the whole region into one Community based on the diversity of economic development, culture and politics. We wonder whether RTAs/FTAs in the region would help us realise this goal? And if the answer is YES, so how? And how we could help developing member economies fully exploit the opportunities offered by RTAs/FTAs if those opportunities are real? Twisting with such questions, we should bear in mind that capacity building for, and sharing experience with, developing member economies have always been one of three prioritized cooperation pillars in APEC’s work. With regards to RTAs/FTAs issue, capacity building and experience sharing on negotiation skills and implementation of obligations would help APEC developing member economies to keep pace with others in the process of Bogor Goals realization.

In that spirit, this workshop offers a floor for representatives from APEC member economies and leading experts on RTAs/FTAs to interact and exchange views and precious experiences which are of great assistance for developing economies in their process of negotiating and implementing RTAs/FTAs. I strongly hope that this 3-day workshop will be of significance to us all in enhancing our understanding and cooperation on RTAs/FTAs issue in APEC in general and promoting capacity building for developing economies in particular.

Finally, may I wish the workshop a great success and wish you all a memorable time in Hanoi.

Thank you for your attention!

