

September 2015

Global Industry Calls on ITA Negotiators to Show Restraint on “Staging”

Over 80 industry associations from around the world welcome the hard-fought agreement achieved in July on the product list to expand the Information Technology Agreement (ITA). Attention now turns to the important work that each ITA expansion party must undertake to finalize their schedules of commitments to eliminate tariffs on a wide range of tech products before the World Trade Organization (WTO) convenes its next ministerial conference in Nairobi in December.

Importantly, the negotiating parties are scheduled to meet in Geneva the week of September 28 to negotiate implementation timeframes (“staging”) for the products covered by ITA expansion. While the standard phase-out (or staging) period for tariff elimination under ITA expansion is three years, we urge the negotiators to show as much ambition as possible and embrace the important provision in the formal July 28 WTO declaration on ITA expansion that encourages “autonomous immediate elimination of customs duties or accelerated implementation...” We trust the negotiating parties will seek to be as faithful as possible to this ambition. Similarly, we urge all negotiating parties to show restraint in seeking staging periods longer than three years, given the short innovation cycles for high-technology products.

Consumer Electronics Retailers Coalition

ELECTRO-FEDERATION CANADA

years ago when the agreement came into being. Limited requests for extended staging and more quickly lifting the burden of tariffs on economic growth will intensify the benefits of this historic triumph for global trade. It will also give greater credibility to the WTO by delivering an even stronger outcome at the WTO Ministerial Conference in Nairobi December 15-18.

Advanced Medical Technology Association (AdvaMed, USA) - American Chamber of Commerce of El Salvador (AmCham El Salvador, El Salvador) - American Chamber of Commerce in India (AmCham India, India) - American Chamber of Commerce in Thailand (AmCham Thailand, Thailand) - American Chamber of Commerce in Vietnam (AmCham Vietnam, Vietnam) - Association of Electronic Industries in Singapore (AEIS, Singapore) - Association of Thai ICT Industry (ATCI, Thailand) - Australian Information Industry Association (AIIA, Australia) - Brazilian Association of IT Companies (ASSEPRO, Brazil) - BSA | The Software Alliance (BSA, USA) - Camara de Industrias de Costa Rica (CICR, Costa Rica) - Camera & Imaging Products Association (CIPA, Japan) - Canadian Manufacturers & Exporters (CME, Canada) - China Semiconductor Industry Association (CSIA, China) - Colombian Software and IT Industry Federation (FEDESOFIT, Colombia) - Communications and Information Network Association of Japan (CIAJ, Japan) - Communications and Manufacturing Association of India (CMAI, India) - Computer and Communications Industry Association (CCIA, USA) - Computer Society of Kenya (Kenya) - Computing Technology Industry Association (CompTIA, USA) - Consumer Electronics Association (CEA, USA) - Costa Rican Chamber of Information and Communications Technologies (CAMTIC, Costa Rica) - Consumer Electronics Retailers Coalition (CERC, USA) - Consumer Electronics Technology Industry Association (CETIA, USA) - Costa Rican-American Chamber of Commerce (AmCham Costa Rica, Costa Rica) - DIGITALEUROPE (DIGITALEUROPE, EU) - Egyptian Information Telecom, Electronics and S/W Alliance (Eitesal, Egypt) - Electro-Federation Canada (EFC, Canada) - The European Engineering Industries Association (ORGALIME, EU) - European Semiconductor Industry Association (ESIA, EU) - Entertainment Software Association (ESA, USA) - Entertainment Software Association of Canada (ESAC, Canada) - Federation of Hellenic ICT Enterprises (SEPE, Greece) - The Federation of Korean Information Industries (FKII, Korea) - Guatemalan Software Commission (SOFEX, Guatemala) - Hong Kong Electronic Industries Association (HKEIA, Hong Kong) - Hong Kong Information Technology Federation (HKITF, Hong Kong) - Ibero American Federation of IT Associations (ALETI, Latin America) - ICT Associations of Jordan (int@j, Jordan) - ICT Chamber of Commerce - MASIT (MASIT, Macedonia) - IKT-Norge (Norway) - INFOBALT (Lithuania) - Infocomm Technology Association of the Philippines (ITAP, Philippines) - Information & Computer Technologies Industry Association (APKIT, Russia) - Information Technology Association of Canada (ITAC, Canada) - Information Technology Association of Nigeria (ITAN, Nigeria) - Information Technology Industry Council (ITI, USA) - Intellect (United Kingdom) - Interactive Games & Entertainment Association (IGEIA, Australia and New Zealand) - Interactive Software Federation of Europe (ISFE, EU) - Israel Association of Electronics and Software Industries (IAESI, Israel) - Japan Business Council in Europe (JBCE, Japan-EU) - Japan Business Machine and Information System Industries Association (JBMA, Japan) - The Japan Electrical Manufacturers' Association (JEMA, Japan) - Japan Electronics and Information Technology Industries Association (JEITA, Japan) - Japan Information Technology Services Industry Association (JISA, Japan) - Korea Electronics Association - Korea Semiconductor Industry Association (KSIA, Korea) - Liquid Crystal Polymers Coalition (LCPC, USA) - Motion Picture Association of America (MPAA, USA) - National Association of Manufacturers (NAM, USA) - National Electrical Manufacturers Association (NEMA, USA) - National ICT and Multimedia Association of Malaysia (PIKOM, Malaysia) - National ICT Confederation of the Philippines (NICP, Philippines) - PRBA-The Rechargeable Battery Association (USA) - Semiconductor and Electronics Industries in the Philippines (SEIPI, Philippines) - Semiconductor Equipment & Materials International (SEMI, USA) - Semiconductor Industry Association (SIA, USA) - Singapore Semiconductor Industry Association (SSIA, Singapore) - Software & Information Technology Industry Association (SIIA, USA) - Taipei Computer Association (TCA, Taiwan) - Taiwan Electrical and Electronic Manufacturers' Association (TEEMA, Taiwan) - Taiwan Semiconductor Industry Association (TSIA, Taiwan) - Technology CEO Council (TCC, USA) - Telecommunications Industry Association (TIA, USA) - Transatlantic Business Council (TBC, USA-EU) - United States Council for International Business (USCIB, USA) - United States Chamber of Commerce (USA) - United States Information Technology Office (USITO, USA) - Vietnam Electronics Industries Association (VEIA, Vietnam) - World Information Technology and Services Alliance (WITSA, USA) - World Semiconductor Council (WSC)