WT/MIN(09)/W/2
Page 1

WT/MIN(09)/W/2

Page 1

	World Trade

Organization
	

	
	

	
	WT/MIN(09)/W/2
23 October 2009

	
	(09-5261)

	
	

	MINISTERIAL CONFERENCE

Seventh Session

Geneva, 30 November - 2 December 2009
	


Provisional Agenda

1. Overview of Activities of the WTO


Under this item of the agenda, which can be expected to occupy most of the time of the Plenary Session, Ministers will have the opportunity to review the operation and functioning of the multilateral trading system and to make general statements related thereto.  Documentation available to delegations for the overview of WTO activities will include reports from the General Council and other WTO bodies on activities under their respective mandates.  

2. Action by Ministers

Under this item, which together with Items 3 and 4 will be taken up at the end of the Plenary Session on 2 December, Ministers are expected to take any action which they may deem appropriate, including on TRIPS non-violation and situation complaints and on E-commerce.

3. Date and Venue of the Eighth Session

4. Election of Officers

__________
� This Provisional Agenda refers to the Plenary Session of the Conference.  In addition, there will be two Working Sessions as described by the Chairman of the General Council in his statements to the General Council at its meetings of 22 July and 20 October 2009.  The Working Sessions will be aimed at providing an interactive forum for Ministers for discussion under two broad sub-themes:  "Review of WTO activities, including the Doha Work Programme" for the first day; and "The WTO's contribution to recovery, growth and development" for the second day.


