	
	Los días 7 y 28 de septiembre de 2005 se llevó a cabo en la ciudad de Ottawa, República de Canadá, la tercera reunión entre el MERCOSUR y Canadá en el marco del diálogo para conformar un futuro acuerdo de libre comercio que contemple el acceso de bienes, servicios e inversiones. Se transcribe a continuación el Comunicado de Prensa.

Third Meeting of Canada- Mercosur Market Access Initiative

Delegations from Canada and Mercosur met in Ottawa on September 27 and 28, 2005 for the third meeting to pursue the market access initiative on trade in goods, services and investment.

The third meeting provided the opportunity to continue the bilateral exchange of information in the framework of this initiative. Mercosur expressed its readiness to engage in market access negotiations and outlined the preliminary elements of its work in the three areas. Canada reaffirmed its interest to enhance bilateral trade relations with Mercosur.

Canada and Mercosur agreed to proceed with a joint evaluation in order to define the next steps in this process, taking into account the results of the next Summit of the Americas in Mar del Plata and the WTO Ministerial Conference in Hong Kong. To this end, Canada and Mercosur agreed to meet again at the earliest possible date in 2006. 


__________________________________________________________

Source: Subsecretaría de Política y Gestión Comercial, Argentina
