[image: image1.png]» EUTRADE

OVERVIEW OF EPA
*+«** EUROPEAN COMMISSION

STATE of PLAY

	Country/Region
	Negotiating Directives
	Current Status
	Next Steps

BY REGION
	West Africa

	All EPA negotiations: Council Decision on 17 June 2002 – provides for WTO-compliant agreements, covering "substantially all trade" in goods (at least 80%) + services, investment and trade-related rules, with a view to fostering ACP integration into the world economy thereby promoting their sustainable development.

	Two West African countries, Côte d'Ivoire and Ghana, initialled bilateral "stepping stone (or "interim") EPAs" with the EU at the end of 2007. The interim EPA with Ivory Coast (Côte d'Ivoire) was signed on 26 November 2008. The interim EPA with Ghana has not been signed. The two agreements have not been ratified.

LATEST:
European Union and West African negotiators met in Brussels at technical and Senior Official level from 17 to 20 April 2012, to discuss the way ahead in the regional Economic Partnership Agreement (EPA) talks. Progress was made in particular on the text of the agreement, work continues on issues including West Africa's market access offer and the EPA Development Programme (PAPED).
	The regional agreement currently negotiated will cover goods and development-cooperation and include rendezvous clauses for services and rules chapters.
Next round: market access negotiations in Accra, Ghana, on June 25 – 27 (TBC).

	Central Africa

	Idem
	On 15 January 2009 Cameroon signed the regional interim EPA for Central Africa. The Agreement has not been ratified yet.
LATEST:
European and Central African negotiators met in Bangui (Central African Republic) from 26-30 September 2011 in order to continue negotiations at technical level. Negotiating groups discussed market access, services, cultural cooperation and accompanying measures. Progress was also made on the text of the agreement.
	Regional negotiations are focusing on market access, rules of origin, services and investment, cultural cooperation, accompanying measures (development cooperation) and fiscal impact. Market access and development assistance, in particular, require more progress.
Next round: technical round, July 2012 in Bxl (tbc)

	Eastern and Southern Africa (ESA)

	Idem
	In 2009 Mauritius, Seychelles, Zimbabwe and Madagascar signed the interim Economic Partnership Agreement (EPA). The Agreement is provisionally applied since 14th May 2012.

LATEST:
The negotiators from the EU and the whole Eastern and Southern Africa region met in Mauritius from 28-30 November 2011 to negotiate outstanding issues in the comprehensive EPA. Trade in goods, sustainable development, trade in services, and trade-related rules were, inter alia, on the agenda. Progress was made on items such as the Most Favoured Nation (MFN) clause, Sanitary and Phytosanitary Standards (SPS), and Technical Barriers to Trade (TBT).
	The comprehensive ESA-EU EPA negotiations focus on trade in goods, services, trade-related areas and development cooperation provisions. More talks are needed, in particular, on export taxes, rules of origin and special agricultural safeguards.
Next round should be at technical and Senior Official level, no agreed date yet.
The inaugural meeting of the EPA Committee under the interim EPA is tentatively foreseen in July 2012 in Brussels.

	Eastern African Community (EAC)

	Idem
	Burundi, Rwanda, Tanzania, Kenya and Uganda initialled a framework EPA (mainly dealing with trade in goods) on 28 November 2007, and are now negotiating a comprehensive regional EPA. The framework agreement has not been signed or ratified.

LATEST:
Since last September, five rounds took place in the EAC region and in Brussels. Last round of 8-11 May 2012, in Brussels, covered mainly rules of origin, agriculture, dispute settlement, institutional provisions and development cooperation.

Progress was made on many of the abovementioned issues. Next round will hopefully allow substantial progress on all outstanding issues, paving the way to concluding the EPA later this year.
	Negotiations for the comprehensive regional EPA now focus on development co-operation, agriculture and rules of origin.
Next round: July 2012, in Brussels.

	South African Development

Community (SADC)

	Idem
	Signed by the EU and by Botswana, Lesotho and Swaziland on 4 June 2009. Mozambique signed the agreement on 15 June 2009. Namibia has indicated it is not ready to sign. The agreement has not been ratified.
LATEST:

Last Technical Working Group (TWG) and Senior Official Meeting (SOM) in May 2012 in South Africa. It addressed all matters: market access, textual unresolved issues, rules of origin and trade related issues.

	In February 2010, Botswana, Lesotho, Namibia, Mozambique and Swaziland informed the Commission that they did not intend to provisionally apply the Interim EPA initialled in 2007 (and Namibia did not intend to sign the interim EPA). They proposed to focus on reaching an "inclusive" and comprehensive agreement with the whole SADC EPA Group (those countries plus Angola and South Africa) by the end of 2010.

Negotiations now are now focusing on market access issues, in particular between the EU and South Africa.

Next Round: TWG in July and September 2012 and next SOM in early Oct 2012.

	Caribbean

	Idem
	Chronology:

2008

Oct - CARIFORUM (CF) and EU sign a comprehensive trade and development accord, the EPA

Dec - both sides start to provisionally apply and implement the EPA

2009 Mar - the EP approves the EPA

2010 May - first meeting, Joint CF-EU Council (Madrid)

2011

Jan – CF states' initial tariff cuts are due to start

Jun – first meeting, senior officials' joint cttee (Barbados)

Jun – meeting of the Joint Parliamentary Cttee

Main features:

· covers trade in services as well as goods

· CF countries commit to other measures to boost trade, in areas such as investment, competition, public procurement, and intellectual property
· establishes new joint oversight bodies

· provides for ongoing monitoring and review.
Latest news:
2011 Dec – first meeting, Joint Customs Committee
	By CF
· Initial tariff cuts – 14 States were due to make these in Jan 2011; so far only 6 have

· Joint institutions:

· Consultative Cttee - CF to name its members (25)

· Parliamentary Cttee - CF to confirm members

· Arbitrators – CF still to confirm number

· Trade-promoting measures – CF to fulfil time-bound commitments in several areas, including:

· GIs

· competition, public procurement
· data protection

By both sides:

· Ratification

· CF States: 11 still to ratify (4 already)

· EU MS: 17 still to do so (10 already)

· Monitoring – both regions to agree joint system

· Five-yearly review – first one due in 2013

	Pacific

	Idem
	Signed by the EU and Papua New Guinea (PNG) on 30 July and by Fiji on 11 December 2009. EP ratified on 19 January 2011. EU ratification completed by Council on 15 February 2011. The second meeting of the Trade Committee established under the interim EPA took place in Papua New Guinea on 24 February 2012. The Parliament of Papua New Guinea ratified the interim EPA on 25 May 2011. Fiji is not yet applying the agreement.

LATEST:
EU and Pacific region representatives held talks from 22 to 24 November on a comprehensive regional Economic Partnership Agreement. The purpose of the meeting was to take stock of the situation and to agree on a way forward. Discussions were based on a revised draft text and draft market access offers, which were submitted by the region in July 2011. Discussions covered trade in goods, development cooperation, sustainable development, and fisheries (including rules of origin). The proposal to amend the Market Access Regulation and the reform of the Generalised System of Preferences were also addressed.
	Talks continue towards completing negotiations for a regional comprehensive EPA. However, the Commission is ready to explore the possibility to widen the membership and deepen the content of the existing EU – Pacific interim EPA.
Next technical round tentatively agreed for October 2012.

Updated 15 June 2012 - For latest updates check highlighted Partners, contents in bold

