
ASSOCIATION OF CARIBBEAN STATES (ACS)

FOURTH DIALOGUE TO ESTABLISH A COMMON DEFINITION OF RUM
Managua, Nicaragua, 27th June 2007
RAPPORTEUR’S REPORT
The head table included: the Chairman of the ACS Special Committee on Trade, Mr. Gregorio Canales Ramírez, who chaired the meeting and was the representative of Mexico; Mr. Mauricio Morales, President of Nicaragua’s alcohol distillery and host of the meeting. Also present were the ACS Trade Director, Mr. Manuel Madriz Fornos. The rapporteur served by Paola Andrea Vacca, Trade Development & External Economic Relations Adviser.
The list of participants is attached as Appendix 1.
I. Opening session and adoption of the agenda
The agenda was adopted without amendments.
The Chairman of the Trade Committee welcomed participants to the meeting and expressed his appreciation to the host, the Secretariat and to businessmen in the industry all of whom made the meeting possible.

In addition, he stated the importance of the rum industry in the Greater Caribbean which is recognised worldwide as the largest producer of rum.
He reaffirmed the support provided by the ACS Committee on Trade to the development of this initiative.

Next, the ACS Trade Director welcomed participants and proceeded to point out that one of the objectives of the ACS is to strengthen shared capabilities in the different areas of trade development, adding that the rum dialogue represents such an initiative.

In addition, the Director provided a background on the initiative within the context of the ACS Committee on Trade.
Finally the Trade Director invited the meeting to update “the framework of definitions of alcoholic beverages derived from sugar cane or its by-products”.
II.
Efforts to reach a common regional definition of rum
The Secretariat presented to the meeting a report on work undertaken within the ACS at previous meetings on the Rum Dialogue, emphasising the importance of the industry in the region.
This report is attached to the meeting documents as INF.003

The representative of ADOPRON in the Dominican Republic proceeded to make a presentation on work done in the Dominican Republic with a view to recognising the classification “Ron Dominicano” (Dominican Rum), which requires ageing for a minimum of 1 year and which has been accepted by the WTO. Rum which has been fermented and distilled in the Dominican Republic but not aged for a minimum of 1 year must be identified as aguardiente de caña . Rums entering the Dominican Republic from other countries do not have a minimum age requirement in order to be called rum. The minimum age requirement relates expressly to rum fermented and distilled in the Dominican Republic in order to qualify for the classification Ron Dominicano.

The Dominican Republic established the concept of “Collective Trademark” which involves an official regulation enshrined under intellectual property law, which regulates the process for obtaining Dominican rum. Then the floor was opened for comments on the proposal for a “Dual Definition” established by the Dominican Republic.

The delegation from Venezuela stated the importance of not only establishing the original classification with the WTO but also within the regulatory bodies of the different trade agreements signed by the producing country. (Párrafo Nuevo)
There was discussion on the importance of obtaining the geographic source for the original classification of the rum, as well as regulatory mechanisms for it implementation.
The representative from Cuba expressed congratulations on the continuation of the Rum Dialogue, as well as the effort to share national experiences on the development of trademarks and rum classifications. This forum enables rum distilleries in the region to exchange the advances they have made with respect to the production and distribution of rum. In addition, he expressed the difficulty of reaching a single definition in light of the peculiarities of each country.
In the case of Cuba, there were some doubts about the steps towards obtaining an original classification. Similarly, it was stated that Cuba had difficulty in copying the Dominican standard, considering that the process for obtaining Cuban rum is based on sugar cane rum (aguardiente de caña).
Furthermore, the Dominican initiative was congratulated for obtaining that definition of rum, as a guide towards joint efforts within the industry to develop the rum culture in the Greater Caribbean region.

The representative of WIRSPA stated the importance of the foreign market for the industry in the West Indies. The most significant concern for the industry is to be able to adopt a definition of rum that is compatible with the different export markets. In addition, it is important to avoid the different rum definitions becoming a non-tariff barrier to rum distribution.

The representative from Guatemala made a distinction between “original classification” which is the property of the State, in the case of Guatemala, and the “collective trademark” which can be registered by a private company.

Clarification was requested from the Dominican Republic on the dual definition, since it was not clear whether rums originating from other countries, should carry the classification “aguardiente de caña” in order to be distributed in the Dominican Republic.
The Chairman of the Committee asked the representative of the Dominican Republic to submit a revised version of the document entitled “Dual Definition in the Dominican Republic” to the Secretariat, so that it could be circulated to participants.

Participants indicated that it was impossible to reach a common rum definition, since the Greater Caribbean region is not the only rum producing region in the world; efforts must be taken to find between each one of the rum producers a common element that helps to identify and protect rum coming from the Greater Caribbean.

The representative from El Salvador spoke of the importance of continuing efforts to find similar elements in local production in order to identify the region’s rum.

The Chairman of the Committee indicated the importance of arriving in future at a common classification or trademark for Caribbean rum, in view of the individual national legislations. In addition, he reaffirmed the support that the ACS will give to dialogue on this initiative, so that at the level of international organisations (WTO, OECD) internal processes are developed so that importing countries can recognise the classifications which were mutually agreed to by producers from the Greater Caribbean.
The representative of WIRSPA made mention of the recent resolution of the European Parliament to defines rum as: “a spirit drink exclusively produced by alcoholic fermentation and distillation, either from molasses or syrup produced in the manufacture of cane sugar or from sugar cane juice itself and distilled at less than 96% vol.
The representative from Cuba expressed concern about the origin of rum production, which must be “exclusively from sugar cane”, in order to avoid products which are distilled from other molasses being considered as rum.

Decisions and recommendations
It was recommended that the Secretariat undertake a study on the procedures and steps to be followed in order to ensure that international bodies recognise these definitions which are reached at the national level.

The president of the Committee proposed to members to change the focus of the dialogue such that it bears the name “Rum dialogue in the Greater Caribbean” which can address difference issues inherent to the industry.
The Secretariat was urged to undertake the work required such that at the international level rum is recognised as a spirit drink which must come exclusively from sugar cane.
III. Exchange of ideas to promote closer ties among rum producers in the Caribbean region
WIRSPA through its Trade Facilitation Unit has focussed on defending the definition of rum as that which comes from sugar cane within different bodies in Europe, the United States and Canada.
Decisions and recommendations
The Chairman of the Committee suggested the creation of a specific working group on the rum dialogue, which will operate within the context of the ACS Committee on Trade. The aim will be not only to protect the rum industry in the Caribbean, but also to promote and support the internationalisation of the industry.

IV. Global initiatives to regulate the alcohol industry
The representative of WIRSPA provided an overview of discussions within the World Health Organisation which seek to limit and restrict the availability of alcoholic beverages.
Similarly, he emphasised the risk for the region’s rum industry, seeing that these talks and the resolutions emanating from these meetings have excluded representation from the rum industry in the region.
The representative from Venezuela presented the particular case of the Venezuelan industry where initiatives are being promoted to regulate and restrict advertisement by the industry. As a response, the Venezuelan industry has promoted campaigns on responsible alcohol consumption. Such a campaign has targeted alcohol use among young people and pregnant women.
The representative from Cuba restated his concern about the regulation of alcohol availability at the international level.

The delegate of WIRSPA informed that rum consumption is not illegal and it is important to note that certainly in Barbados there is a voluntary code of practice with regard to the advertisement of alcoholic drinks.
WIRSPA has been proactive as an organisation with regard to the development of code of best practices with regard to advertisement within the industry as well as the promotion of responsible consumption.
The representative of the Dominican Republic stressed the importance that the industry come together to demonstrate at the governmental and non-governmental levels the importance of the industry as an engine of the economy. In addition, WIRSPA stated the necessity of developing close ties with the governments and underscored the efforts made by the industry to promote responsible use of alcoholic beverages.

The alcohol industry worldwide faces different contexts and regulations, which makes it even more complex. There are different actors involved in the dynamic of the industry. On the one hand, the governments which are charged with regulating the activity of the industry, and which in turn derive significant earnings in the form of taxes; on the other hand, there are the producers that carry out their activity creating employment, increasing exports and who must face different challenges at the national and international level. Finally, the consumers set the tone for the consumption and abuse of these drinks, and they are the target of all efforts in respect of distribution and education.
Upon reflection, one can conclude that responsible consumption of alcoholic beverages is based on the education of children and young people. As a strategy, the industry could drive educational campaigns which sensitise the consumer to the consequences of abuse.

Decisions and recommendations

It was proposed and agreed to have the Secretariat draft a matrix showing the different initiatives, restrictions and measures in ACS countries on the topic of advertisement and responsible consumption of alcoholic beverages. This matrix will be developed using inputs from the countries and will be circulated by the Secretariat for comments.

The Chairman of the Committee proposed working at two levels: one the one hand, to work closely with the national alcohol industries in order to develop the concept of responsibility, and on the other, to explore the idea of creating a code of best practices for the industry.

It was agreed that a primary area of work of the Working Group on Rum is to continue with the follow-up of the regulations for the alcohol industry which are being adopted within the World Health Organisation. In addition, one should promote the drafting of a Code of Best Practices for the rum industry of the Caribbean.

V. Other business
The delegation from Venezuela underlined the importance of discussing the impact of the development of the ethanol industry on the production of alcoholic beverages derived from sugar cane.

The ethanol industry, which is relatively new, has as its main objective the introduction of innovative sources of energy that are different to the traditional ones. In the Caribbean region, this is a new area, and in some other regions the development of the industry has affected the prices of the raw material. With regard to the rum industry, although the impact is unknown it is important to analyse and research the phenomenon and its impact on raw material prices, particularly sugar cane, in the productive process of the rum industry.

The delegation from Guatemala expressed the need to reach, through a convention promoted by the ACS, a resolution on the classification of rum as a product derived exclusively from sugar cane.
The delegation from Guatemala offered to host the next meeting of the rum dialogue.

It is proposed that the working group on rum meet at least twice a year, with the next meeting scheduled to take place in October 2007.
The following are items for discussion at the next meeting:

1. Mechanisms to reach a worldwide generic classification of rum as an alcoholic beverage derived exclusively from sugar cane.
2. Draft of the Matrix on restrictions and regulatory measures on the rum industry with regard to advertisement.
3. Discussion on the code of best practices for the rum industry.

4. Hosting of two meetings annually, the second in 2007 will be held in Guatemala.

5. Invitation to Mexico to share its experience in responsible advertising for the alcohol industry.

7

