

Multi-year Expert Meeting on Commodities and Development

24-25 March 2010 - Room XXVI - Palais des Nations, Geneva

Preliminary Programme

Wednesday 24 March 2010	
09:30	Registration
10:00- 11:00	<p>Opening session <i>Opening/Introduction</i></p> <ul style="list-style-type: none"> • Mr. Kwabena Baah-Duodu, Senior Adviser to the Secretary-General of UNCTAD, OIC of the Special Unit on Commodities <p>Item 1: Election of officers <i>Opening statements by:</i></p> <ul style="list-style-type: none"> • Mr. Supachai Panitchpakdi, Secretary-General of UNCTAD • Mr. Andrey Kuleshov, Chief Projects Officer, Common Fund for Commodities <p>Item 2: Adoption of the agenda and organization of work</p>
11:00 - 13:00	<p>Morning session</p> <p>Item 3: Developments and challenges in commodity markets: current situation and outlook</p> <p>A. Agricultural commodities Introduction by Mr. Samuel K. Gayi, Chief of the Commodity Research and Analysis Section (CRAS) <i>Lead discussants</i></p> <ul style="list-style-type: none"> • Mr. David Hallam, Commodities and Trade Division FAO, Rome • Mr. Etsuo Kitahara, Executive Director, International Grains Council, London, UK • Ms. Christopher L. Gilbert Ph.D., Professor of Economics, University of Trento, Italy <p style="text-align: center;"><i>Interactive discussion</i></p> <p>B. Oil and Gas sectors and Minerals & Metals sectors Introduction by Mr. Rouben Indjikian, Chief of Commodity Policy Implementation and Outreach Section (CPIOS) <i>Lead discussants</i></p> <ul style="list-style-type: none"> • Mr. Curtis Stewart, Head of Economics and Environment, International Lead & Zinc Study Group, Lisbon <p style="text-align: center;"><i>Interactive discussion</i></p>
13:00- 15:00	Lunch Break

15:00 - 16:00	<p>B. Oil and Gas sectors and Minerals & Metals sectors (<i>continued</i>)</p> <ul style="list-style-type: none"> • Mr. Benoit Lioud, Head of Analysis, Mercuria Energy Trading SA, Switzerland • Mr. Ludwig Hachfeld, Litasco SA, Switzerland <p style="text-align: center;"><i>Interactive discussion</i></p>
16:00 - 18:00	<p>Afternoon session</p> <p>Item 4: Review and identify opportunities for the diversification of the energy matrix, including renewable energies, while being aware of countries' needs to ensure a proper balance between food security and energy concerns (Accra Accord, paras. 91 and 98)</p> <p><i>Lead discussants</i></p> <ul style="list-style-type: none"> • Dr. Mae-Wan Ho, Director, The Institute of Science in Society, London, UK • Thierno Tall, Director, African Biofuels & Renewable Energy Fund, ECOWAS Bank for Investment and Development, Lomé, Togo • Prof. Giacomo Luciani, Director, Gulf Research Center Foundation, Geneva Office, Switzerland <p style="text-align: center;"><i>Interactive discussion</i></p>
18:00-19:00	Reception

Multi-year Expert Meeting on Commodities and Development

24-25 March 2010 - Room XXVI - Palais des Nations, Geneva

Preliminary Programme

Thursday 25 March 2010	
09:30	Registration
10:00-13:00	<p>Morning session Brief introduction by Rouben Indjikian</p> <p>Item 6: Identify investment and financial policies for accessing financial resources for commodity-based development, including with respect to official development assistance, Aid for Trade and other possibilities (Accra Accord, para. 93)</p> <p><i>Lead discussants</i></p> <ul style="list-style-type: none"> • Mr. Marc Auboin, Counsellor, Trade and Finance and Trade Facilitation Division, World Trade Organization, WTO, Geneva • Ms. Machiko Nissanke Ph.D., SOAS, Professor University of London, UK • Mr. Adrian Hewitt, Head of the ODI Fellowship Scheme and Research Fellow, Overseas Development Institute, London, United Kingdom <p style="text-align: center;"><i>Interactive discussion</i></p>
13:00- 15:00	Lunch Break
15:00-18:00	<p>Afternoon session Brief introduction by Samuel Gayi</p> <p>Item 5: Review and identify how trade-related policies and instruments can be used for resolving commodity problems (Accra Accord, para. 93)</p> <p><i>Lead discussants</i></p> <ul style="list-style-type: none"> • Mr. Stephen Mbithi Ph.D., Fresh Produce Exporters Association of Kenya (PEAK), Nairobi, Kenya • Mr. John R. Gagain, Director of Global Studies of the Fundación Global y Desarrollo, Dominican Republic • Mr. Vicente Yu, Programme Coordinator of the Global Governance for Development Programme, South Centre, Geneva <p style="text-align: center;"><i>Interactive discussion</i></p>
	<p>Item 7: Adoption of the report of the meeting</p> <p style="text-align: center;"><i>Closing of the Meeting</i></p>

For more information, please contact:

Mr. Samuel Gayi,
Special Unit on Commodities
Office No. E-10038
UNCTAD
Palais des Nations
1211 Geneva 10
tel.: +41 (0)22 917 2131
fax: +41 (0)22 917 0509
e-mail: samuel.gayi@unctad.org

For assistance, please contact:

Ms. Daniele Boglio
tel.: +41 (0)22 917 6286
fax: +41 (0)22 917 0509
e-mail: daniele.boglio@unctad.org
Ms. Catherine Katongola-Lindelof
tel.: +41 (0)22 917 1648
fax: +41 (0)22 917 0509
e-mail: catherine.katongola@unctad.org