

ORGANISATION MONDIALE DU COMMERCE

WT/MIN(01)/10
12 novembre 2001

(01-5691)

CONFÉRENCE MINISTÉRIELLE
Quatrième session
Doha, 9 - 13 novembre 2001

Original: anglais

ALLOCUTION DE SON ALTESSE CHEIKH HAMAD BIN KHALIFA AL-THANI ÉMIR DE L'ÉTAT DU QATAR

Nous sommes heureux de vous recevoir ici au Qatar pour la quatrième Conférence ministérielle de l'Organisation mondiale du commerce, qui est l'une des organisations internationales les plus importantes créées au cours du siècle dernier.

La tenue de votre conférence à Doha, dans les circonstances actuelles en particulier, est importante aux niveaux régional et international. De plus, elle nous ouvre de nombreux horizons pour œuvrer à la consolidation de l'ordre commercial mondial en définissant les principes fondamentaux sur lesquels les échanges internationaux doivent reposer et en élaborant les règles nécessaires, de manière à contribuer plus efficacement à la création d'un monde où régneront prospérité et stabilité et où la communication et l'amitié ne seront pas de vains mots.

Le système commercial multilatéral a indubitablement contribué à la croissance de l'économie mondiale. Il a aussi aidé un certain nombre de pays en développement à accélérer leur développement économique et social, en particulier au cours de ces 20 dernières années. Toutefois, les avantages n'ont pas été uniformément répartis et beaucoup de pays en développement n'y ont pas eu accès. Il suffit pour s'en convaincre d'observer la répartition du revenu dans le monde, laquelle présente encore une asymétrie inacceptable en faveur d'une minorité: 80 pour cent de la population mondiale ne consomment que 15 pour cent des ressources de la planète tandis que le reste, c'est-à-dire 20 pour cent, en consomment environ 85 pour cent.

Nous pensons que l'OMC devrait être le moteur qui entraîne le développement économique du monde, en tenant pleinement compte des besoins et des attentes des pays en développement, dont les habitants représentent la grande majorité de la population mondiale. Pour y parvenir, les Ministres doivent s'attacher à trouver dans le cadre de l'OMC un mécanisme efficace qui puisse offrir à ces pays, et en particulier aux moins avancés d'entre eux, une réelle possibilité de contribuer à l'élaboration des principes fondamentaux du système commercial et à leur interprétation dans un contexte qui tienne pleinement compte des paramètres économiques, sociaux et techniques de ces pays, ce qui du même coup les aiderait à tirer de véritables avantages de ce système à l'avenir.

Cette conférence est l'occasion de souhaiter la bienvenue aux milliards de personnes, voire plus, qui avec l'accession de leur pays nous rejoignent au sein de l'Organisation, qui vient ainsi de franchir un pas important vers son universalisation.

La tenue de cette conférence dans le monde arabe nous rappelle l'intérêt historique que cette région porte au commerce, intérêt qui date de plusieurs siècles avant et après l'apparition de l'islam, et qui s'est traduit par des échanges commerciaux tant à l'intérieur de la région elle-même qu'au-delà et avec les civilisations qui existaient à l'époque en Europe, en Afrique et en Asie. Cette tradition commerciale si profondément ancrée dans la culture des pays arabes peut contribuer à l'ordre commercial mondial dont elle peut aussi bénéficier.

