2

3

Guidelines for International Cooperation in the Oilseeds,

Oils and Oilmeals Sector

A.
Scope and purpose

The main purpose of the guidelines is to help harmonise national policies in the light of agreed objectives for the world oilseeds, oils and oilmeals economy. It is understood that acceptance of the guidelines would reflect the intention on the part of member countries to take them into account when considering the formulation of policies at national and international levels. It is also understood that acceptance of the guidelines would not subordinate national policies to a global blueprint. The role of the guidelines is rather to serve as an overall framework within which each country would develop its own policies affecting oilseeds and oils according to its circumstances on a voluntary basis. Assessments would be undertaken of the progress made towards achieving the agreed objectives and policies covered in the guidelines.

B.
General objectives of international cooperation

The broad objectives of international cooperation should be to secure, within the context of a New International Economic Order, a balanced expansion of production, consumption and trade in the oilseeds, oils and oilmeals sector. In the achievement of these objectives, the interests both of producers and consumers, as well as of exporting and importing countries, should be taken into account; an appropriate balance should be aimed at between the interests of developed and developing countries, with special attention to sustaining the expansion of the sector in developing countries. In particular, national and international measures taken should:

i)
achieve and maintain reasonably stable prices, equitable to consumers and remunerative to producers;

ii)
lead to a progressive improvement in access to markets and a steady expansion of world trade, particularly for the products exported by developing countries;

iii)
facilitate greater participation of and increased exports from developing countries in a general expansion of world trade;

iv)
aim at ensuring continuity of adequate exportable supplies of oilseeds, oils and oilmeals to meet the requirements of importing countries;

v)
assist developing importing countries to obtain their import requirements on reasonable terms;

vi)
enable developing countries to develop more fully their production and processing potential in order to promote their greater contribution to the growing world supplies of these products and to improve their ability to meet consumption needs and their objectives in an expansion of world trade;

vii)
pay special attention to the interests of the developing countries that are heavily dependent on the production and trade of commodities within the sector;

viii)
promote the consumption of oilseed, oil and oilmeal products where per caput intake is low, so as to improve nutritional standards;

ix)
promote harmonious development of the world market with a view to avoiding any destabilizing impact on international trade.
C.
Policies regarding production, processing and stability of supplies

i)
The objectives of national price and other production support policies for oilseed and oil crops should be to obtain reasonable incomes for farmers through remunerative prices for these crops, the protection of producers from excessive fluctuations in world market prices and, when appropriate, the provision of an incentive to increased production in developing countries. In setting support price levels within national production policies, governments should, as appropriate, take account, inter alia, of the world market situation. Policies should also pay due regard to consumers' interest in obtaining adequate supplies at reasonable prices.

ii)
International aid-giving agencies and bilateral donors should consider assisting developing countries in their efforts to improve the efficiency of production, domestic marketing and processing industries within the sector by providing increased technical and financial aid.

iii)
Recognizing that considerable year‑to‑year fluctuations in output, particularly of annual oilseed crops, are likely to continue, governments should adopt measures, where feasible and economically advisable, to improve market stability, such as appropriate national stocking policies in order to help stabilize domestic and international markets and to help ensure continuity of supplies for importing countries.

iv)
International aid-giving agencies and bilateral donors should consider assisting interested developing countries to obtain the financial and physical resources needed to hold stocks of oilseeds and oils.

v)
Governments should, if a longer-term tendency towards over-supply develops, consider taking measures to promote consumption, including non‑food uses, and to increase productivity so as to reduce unit costs of production.

D.
Trade policies

i)
Governments should to the maximum extent possible avoid the imposition of any new tariff and non-tariff barriers to trade in the products of the oilseeds, oils and oilmeals sector.

ii)
Governments should move towards the progressive reduction and/or elimination of tariff and non-tariff barriers to trade in products of the sector.

iii)
Measures to improve access to markets should give priority to the progressive reduction and/or elimination of those tariff and non-tariff barriers which restrict the development of processing industries in developing countries.

iv)
Governments concerned should, whenever feasible, extend and improve the benefits of the GSP schemes by such means as increasing the number of products covered in the oilseeds, oils and oilmeals sector, improving the degree of preference given and limiting the circumstances under which preferences may be suspended.

v)
Those governments and international organizations concerned should consider, within the context of relevant schemes, the extension of compensatory payment arrangements with the purpose of stabilizing export earnings of developing countries, particularly of those heavily dependent on the export of commodities within the sector.

vi)
Within the framework of increased economic cooperation between developing countries and recognizing that the increase in import demand for vegetable oils during the coming years is likely to be mostly in developing countries, governments concerned should make special efforts to encourage the expansion of trade between developing countries.

vii)
Interested governments and international organizations concerned should consider helping developing exporting countries increase their international competitiveness by improved marketing, including market information, market research and export promotion.

viii)
Governments should make every effort to enable developing importing countries, and especially low income developing countries, to obtain their import requirements on reasonable terms, including the provision of food aid.

ix)
Where feasible and economically advisable, interested governments should consider entering into long‑term contracts for exports and imports over a period of years, especially if this would impart increased security of supplies, greater stability to world trade and/or favour trade between developing countries.

x)
In order to safeguard the interests of exporting and importing countries, all governments, whenever practicable, should undertake consultations in the appropriate manner and fora, particularly within the GATT, when either side takes action which would cause harmful interference with the normal patterns of international trade or which could adversely affect the development efforts of developing exporting countries.

xi)
Governments should pursue, within the Intergovernmental Group on Oilseeds, Oils and Fats, the systematic exchange of information on trade policies to keep developments in this field under regular review and, without duplicating activities in other fora, to consult on proposals for possible remedial action when any special difficulties arise.

xii)
With a view to avoiding overall imbalance between demand and supply in the oilseeds, oils and oilmeals sector, countries engaged in international trade in these products should, in formulating policies in this sector, take account of the conclusions and recommendations of the Intergovernmental Group on Oilseeds, Oils and Fats regarding the short, medium and long‑term outlook for trade, as well as for production, consumption and prices of these products.

E.
Concessional sales and food aid policies

i)
Governments engaging in concessional sales and/or food aid transactions in commodities within the sector should follow the FAO procedures for notification, consultation and establishment of usual marketing requirements, within the context of the FAO Principles of Surplus Disposal.

ii)
Taking account of nutritional needs, international agencies and bilateral donors should, where feasible, increase the participation of developing exporting countries in providing food aid in commodities within the sector through "triangular transactions" or by other schemes to finance purchases from developing exporting countries.

F.
Consumption policies

i)
Governments should avoid measures specifically designed to limit the total consumption of commodities in the oilseeds, oils and oilmeals sector and should adopt, where appropriate, measures to increase consumption of fats and oils when per caput intakes are low, so as to improve nutritional standards.

ii)
Developing countries with persistently weak balances of payments should encourage, when appropriate, the consumption of fats and oils and oilmeals which can reasonably be produced and processed locally.

iii)
Governments should give emphasis to research and development programmes to find new end-uses for oilseed, oil and oilmeal products, both for food and non‑food uses, and should, where feasible, promote the use of oilseed and oil products in preference to synthetic substitutes produced from non-renewable resources.

� These Guidelines were adopted by the Intergovernmental Group on Oilseeds, Oils and Fats during its 14th Session in April 1980.

� This reflects the understanding reached by the FAO Conference in adopting the FAO Guidelines on International Agricultural Adjustment in 1975.

