
GE.13-

Trade and Development Board
Trade and Development Commission

Multi-year Expert Meeting on Commodities and Development

Fifth session

Geneva, 20–21 March 2013

Item 2 of the provisional agenda

 Provisional agenda and annotations

 I. Provisional agenda

1. Election of officers

2. Adoption of the agenda and organization of work

3. Recent developments and new challenges in commodity markets, and policy options

 for commodity-based inclusive growth and sustainable development

4. Adoption of the report of the meeting

United Nations TD/B/C.I/MEM.2/21

United Nations Conference
on Trade and Development

Distr.: General

22 January 2013

Original: English

TD/B/C.I/MEM.2/21

2

 II. Annotations to the provisional agenda

Item 1

Election of officers

1. It is recommended that the expert meeting elect a Chair and a Vice-Chair-cum-

Rapporteur.

 Item 2

Adoption of the agenda and organization of work

2. The provisional agenda for the fifth session of the multi-year expert meeting is

reproduced in chapter I above. The expert meeting will have two days to complete its work

(20–21 March 2013). The provisional schedule of meetings for the two days is attached to

this document. The detailed programme will be available at the latest one week before the

start of the meeting.

Documentation

TD/B/C.I/MEM.2/21 Provisional agenda and annotations

 Item 3

Recent developments and new challenges in commodity markets, and policy options

for commodity-based inclusive growth and sustainable development

3. The topic for the four next sessions (the fifth to eighth sessions, years 2013–2016,

respectively) of the Multi-year Expert Meeting on Commodities and Development was

decided at the fifty-fifth executive session of the Trade and Development Board in 2012.

The terms of reference of this fifth session, as approved at the extended Bureau meeting on

30 November 2012, are as follows:

 (a) Monitor the developments, opportunities and challenges in commodity

markets, giving due attention to those commodity sectors that are relevant to commodity-

dependent developing countries (CDDCs);

 (b) Review policies and strategies that propel commodities as an engine of

sustainable and inclusive growth and development. In this context, the expert meeting

would critically look at the following issues:

(i) Policy options that increase the participation of value chains; improve

diversification, value addition and standards compliance; improve competitiveness,

including managerial acumen and marketing skills; reduce transaction costs along

commodity supply chains; and increase returns;

(ii) Policy tools that support CDDCs and improve institutional capacity-building,

governance and transparency, research and development, agricultural extension

services and training, commodity finance (including warehouse receipt systems) and

market information services.

 Expected outcome of the fifth session

4. The discussion on this topic, which will include presentations by experts from

relevant international organizations and commodity bodies, as well as representatives of the

private sector and civil society, will serve to put into focus – and inform UNCTAD member

States about – the salient developments in key commodity sectors and markets from a

development perspective. The discussions will provide a context for appraising the

opportunities and challenges arising from the new developments in the commodity markets

TD/B/C.I/MEM.2/21

 3

and provide policy options for commodity-based inclusive growth and sustainable

development.

Documentation

TD/B/C.I/MEM.2/22 Recent developments and new challenges in commodity

markets, and policy options for commodity-based inclusive

growth and sustainable development

5. To facilitate the discussion, the UNCTAD secretariat will prepare a background note

entitled “Recent developments and new challenges in commodity markets, and policy

options for commodity-based inclusive growth and sustainable development”. The

document will review recent developments in key commodity markets, including

agriculture, energy, and minerals, ores and metals. It will highlight price trends and driving

forces of price movements. It will also identify some emerging developments in the global

commodity economy that are set to change the commodity landscape and pose new

challenges for CDDCs. The note will conclude with policy recommendations to address

these challenges and ensure inclusive growth and sustainable development in the CDDCs.

 Item 4

Adoption of the report of the meeting

6. The report of the expert meeting will be submitted to the Trade and Development

Commission at its next session. The expert meeting may wish to authorize the Rapporteur,

under the authority of the Chair, to prepare the final report after the conclusion of the

meeting.

TD/B/C.I/MEM.2/21

4

Input from experts: trade and development implications of recent developments in

commodity markets and policy support for commodity-based inclusive growth and

sustainable development

 Experts nominated by member States are encouraged to submit brief papers

(approximately five pages) as contributions to the work of the meeting. The papers should

be submitted to the UNCTAD secretariat in advance of the meeting and will be made

available at the meeting in the form and language in which they are received. Papers, which

should draw on the experts’ experience, may address one or more of the following issues:

 (a) What have been the drivers of price trends in recent years in commodity

markets and what are the opportunities and challenges faced by CDDCs stemming from

these trends?

 (b) What are the economic, social and environmental impacts of climate change

on the commodity sector development? What are the possible policy options to address

climate change and ensure sustainable development of the commodity economy?

 (c) How could CDDCs effectively utilize the opportunities offered by the rapid

development of renewable energy? What is the appropriate policy framework to support the

investment and the consumption of renewable energy?

 (d) How could sustainable agriculture contribute to food security in CDDCs?

How can governments promote sustainable agriculture?

For more information, contact:

Samuel Gayi

Head, Special Unit on Commodities

Office No. E-9030

UNCTAD

Palais des Nations

CH-1211 Geneva 10

Switzerland

Tel.: +41 22 917 2131

Fax.: +41 22 917 0509

E-mail: samuel.gayi@unctad.org

mailto:samuel.gayi@unctad.org

TD/B/C.I/MEM.2/21

 5

 Provisional meeting schedule

Wednesday

20 March 2013

Thursday

21 March 2013

(10 a.m.–1 p.m.) (10 a.m.–1 p.m.)

Plenary Item 3 (cont.)
Recent developments and new challenges in
commodity markets, and policy options for
commodity-based inclusive growth and
sustainable development

Opening statement

Item 1
Election of officers

– Agricultural development for food
 security and inclusive growth

Item 2
Adoption of the agenda and organization of
work

Item 3
Recent developments and new challenges in
commodity markets, and policy options for
commodity-based inclusive growth and
sustainable development

– Agricultural commodities

(3 p.m.–6 p.m.) (3 p.m.–5.30 p.m.)

Item 3 (cont.)
Recent developments and new challenges in
commodity markets, and policy options for
commodity-based inclusive growth and
sustainable development

Item 3 (cont.)
Recent developments and new challenges in
commodity markets, and policy options for
commodity-based inclusive growth and
sustainable development

– Minerals, ores and metals – Addressing challenges of climate change
 (including renewable energy
 development) – Energy – oil, gas and coal

 (5.30 p.m.–6 p.m.)

 Item 4
Adoption of the report of the meeting

