

UNCTAD XIII Pre-Conference Event

Policy Dialogue: Redefining the Role of the Government in Tomorrow's International Trade

> 26 – 27 March 2012 Room XVI, Palais des Nations, Geneva

SESSION 3: AN INCLUSIVE PROCESS FOR TRADE POLICYMAKING

CIVIL SOCIETY'S PARTICIPATION IN TRADE POLICY MAKING: CASE OF CUTS INTERNATIONAL

Pradeep S. Mehta


OUTLINE

- ✓ Why civil society's participation in trade policy making?
- ✓ CUTS' experience in participating in trade policy making in India and Zambia
- ✓ CUTS' work on civil society's participation in trade policy making in India and Africa
- ✓ Lessons from CUTS' work on inclusive trade policy making
- ✓ Points to ponder


Participation in trade policy making in Zambia

- Trade Expansion Working Group representing those stakeholders not having good access to policy making process
- Awareness generation on virtues and challenges of Aid for Trade – Enhanced Integrated Framework
- Active involvement with the National Implementation Unit of the EIF projects
- Engagement with Parliamentarians

CUTS' work on civil society's participation in trade policy making in India and Africa

- GRANITE in India capacity building of grassroots and communitybased organisations
- MINTDEV in India mainstreaming trade into national development strategies – embed social and political considerations in trade policy
- FEATS in Africa (Kenya, Malawi, Tanzania, Uganda, Zambia) Inclusive Trade Policy Making Index – 14 action variables determining ITPMI – from 9.50 in Kenya and Zambia to 8.50 (Malawi) to 8.25 (Uganda) to 7.50 (Tanzania)

Why more and more civil society engagement is needed in erating better political buy-in for contentious policies h as FDI in multi-brand retail in India

Myths and Realities


Lessons from CUTS' work on inclusive trade policy making

- No one-size-fits-all in trade policy prescription
- Better to have an inclusive and participatory process with wider stakeholder consultation
- A stark contrast between India and Zambia political consensus building is most important
- Evolving nature of trade policy making importance of information flow and capacity building of stakeholders

Points to ponder

- ✓ Why is CSO engagement more inclusive in some countries than others?
- ✓ Civil society's articulation of demands *supply does not always create demand*
- ✓ Impact of inclusiveness social, economic, environmental impact
- ✓ Development of institutions on norms, procedures and rules so as to facilitate convergence of expectations of a diverse group of stakeholders – making the process from *de facto* to *de jure*

