Econ 340

Lecture 6 **Nontariff Barriers**

Outline: Nontariff Barriers

- What Are NTBs?
- Quotas
 - Effects Equivalent to Tariffs
 Who Gets the Rents
- Other NTBs
 - Tariff-Rate Quotas
 - Voluntary Export Restraints (VERs) Variable LeviesGovernment Procurement Regulations

 - Customs Procedures Standards
 - Unfair Trade Laws
- Export taxes
- Subsidies

Lecture 6: NTBs

What Are NTBs?

- · What Are They?
 - Any institutional or policy arrangement that interferes with trade, other than tariffs
 - Term NTB is also used more broadly to include policies that artificially expand trade · e.g., Export subsidy
 - Sometimes called "Nontariff Measures" (NTMs)
- Main Types of NTB
 - See outline above

Outline: Nontariff Barriers

- · What Are NTBs?
- Quotas
 - Effects Equivalent to Tariffs
 - Who Gets the Rents
- Other NTBs
 - Tariff-Rate Quotas
 - Voluntary Export Restraints (VERs)
 - Variable Levies
 - Government Procurement Regulations
 - Customs Procedures
 - Standards
 - Unfair Trade Laws
- Export taxes
- Subsidies

Lecture 6: NTBs

Outline: Nontariff Barriers

- · What Are NTBs?
- Quotas
 - Effects Equivalent to Tariffs
 - Who Gets the Rents
- Other NTBs
- Voluntary Export Restraints (VERs)
- Variable LeviesGovernment Procurement Regulations

- Unfair Trade Laws
- Export taxes

Lecture 6: NTBs

Quotas

- · Definition: An import quota is a direct restriction on the quantity of an import
 - E.g., US might limit the imports of steel to some number of tons per year
 - Until Jan 1, 2005, US and EU had elaborate import quotas on many textile and apparel products from developing countries
 - We still have quotas on many agricultural products, e.g., sugar, cheddar cheese, dried milk, etc

Quotas

- · Effects of a quota
 - If permitted quantity is above what would be imported anyway, then no effect at all. (True only with perfect competition)
 - Otherwise, quota creates scarcity and raises price
 - Quota raises domestic price above world price
 - For market to clear, domestic price must rise to the point that desired imports equal the quota
 - See this with supply and demand
 - But first note example of US quota on sugar..

7

- Note that US price stayed mostly above the world price, and was more stable
- · But when world price spiked, then US price was
 - just equal to the world price,
 - not above as it would have been with a tariff

http://public.wsu.edu/~hallagan/EconS327/weeks/week5/Sugar/Sugarquota301.html

Effects of a Quota: Small Country

Suppose quota limits imports to this amount

Output

Description of the property of the pro

Effects of a Quota: Small Country

- Who gets quota rents?
- · Depends on how quota is administered:
 - First-come, first-served: Rents go to whoever gets there before quota is exhausted
 - Sell (or "auction") import licenses: Rents go to government as revenue from sale of licenses
 - Give away import licenses to domestic people or firms: those people or firms then get the rents
 - Give away licenses to foreign firms or governments: foreigners get the rents
- Most common is the last: Give away to foreigners in proportion to their historical exports

Lecture 6: NTBs

Effects of a Quota: Rent Seeking

- · "Rent Seeking"
 - Defined as the use of resources in effort to get rents
 - Examples
 - Faster (thus more costly) transport to win race to border for 1st-come-1st-served quota
 - · Lobbying legislators to get quota allocations
 - Inefficient production intended to get quota allocations based on market shares

Lecture 6: NTBs

17

Effects of a Quota

- · Effects of quota compared to tariff
 - Effects on price and quantity at a given time are the same
 - · Hence "tariff equivalent"
 - Effect on welfare is different if quota rents are lost to rent seeking and/or accrue to foreigners:
 - In that case, importing country loses more from quota than from equivalent tariff
- · What if country is large?
 - Picture is also same as for tariff
 - But if quota rent is lost or goes to foreigners, importing country cannot gain

Lecture 6: NTBs

Effects of a Quota

- Other effects of a quota
 - Quality upgrading
 - Limited to a fixed quantity, foreign exporters seek higher value by improving quality and charging higher price
 - Like a tariff, quota may induce foreign firms to produce here
 - Unlike a tariff, the quota becomes more restrictive if foreign supply increases or world price drops

Lecture 6: NTBs

Effects of a Fall in World Price

Partition of the Fall in World Price

Effects of a Fall in World Price

- Many things do not change:
 - Domestic price
 - Domestic quantity supplied
 - Domestic quantity demanded
 - Quantity of imports (fixed by quota)
- What does change?
 - Tariff equivalent increases
 - Rents from quota increase

Effects of a Rise in World Price

- If the rise is small, this is just the reverse of what happened with a fall in world price
- But if the rise in world price is large enough, then
 - The quota ceases to be binding
 - Tariff equivalent of quota becomes, and stays, zero
 - Domestic price becomes
 - Equal to world price, and
 - · Rises with it
- This last is what we saw in the graph of the price of sugar

Lecture 6: NTBs

_			
_			
_			
_			
_			
_			
_			
_			
_			
_			
_			
_			
_			
_			
_			
_			
_			

Outline: Nontariff Barriers

- What Are NTBs?
- Quotas
 - Effects Equivalent to Tariffs Who Gets the Rents
- Other NTBs
 - Tariff-Rate Quotas
 - Voluntary Export Restraints (VERs)

 - Variable LeviesGovernment Procurement Regulations
 - Customs Procedures
 - Standards
 - Unfair Trade Laws
 - Export taxes

Lecture 6: NTBs

Other NTBs: Tariff-Rate Quota (TRQ)

- This is two tariffs, separated by a quota
 - Low (or zero) tariff applies to imports below the quota
 - High tariff applies to imports above the quota
- · Used by US on many agricultural products
- · Effect is like
 - a low tariff,
 - a quota, - or a high tariff,
 - depending on levels of supply and demand Lecture 6: NTBs

Tariff	
$ \setminus \setminus $	
H'	Imports
Quota	

9

Other NTBs: Tariff-Rate Quota (TRQ)

 This is what Trump used against imports of solar panels and washing machines

Lecture 6: NTBs

28

Other NTBs: Voluntary Export Restraint (VER)

- · Restriction of exports
 - At request of importing country
 - Usually specified as maximum quantity
- This was the major form of protection for the US auto industry in the 1980s: US persuaded Japan to limit exports of cars to US
- Illegal since 1995 under WTO rules
 - But how to enforce
 - There were examples in 2012 that look like VERs
 - Now the US has gotten S. Korea to limit its exports of steel
 - It look like VERs are back, but may not be called that
- Effect is exactly like a quota allocated to foreigners

29

Other NTBs: Variable Levies

- A tariff that is changed as necessary to keep domestic price at a specified level
- These are used extensively by the European Union as part of its Common Agricultural Policy (CAP)
- Effects are same as a tariff, except for behavior over time

\cap

,			
,			
,			
,			
,			
,			
,			
,			
,			
,			
,			

Other NTBs: Government **Procurement Regulations**

- Government favors domestic suppliers in buying goods and services
 - Buys only from domestic firms,

- Buys from domestic firms unless imports are, say, 10% cheaper
- · US used to have a "Buy American" law
 - Some say we need it again, but would violate WTO
- · Effect is like a tariff, except that loss to demander is now loss to government and thus taxpayer

Lecture 6: NTBs

Other NTBs: Government **Procurement Regulations**

- "Buy American" was part of the Stimulus Package of the US in 2009
 - Congress would have imposed broad restrictions
 - Obama got them to restrict only when not contrary to US commitments under trade agreements
 - Even so, result was broadly restrictive, because purchasers were not sure of rules, so avoided imports
 - Result was also that other countries included similar provisions in their stimulus packages
 - See reading by Hufbauer and Schott.
- "Buy American" was said in President Trump's Inauguration Speech, Jan 20, 2017

Other NTBs: Government **Procurement Regulations**

- Not just in US. There is an increasing use of "Buy Local" requirements by US and other governments
 - See Economist, "Buying local is more expensive than it looks"
 - The share of imports covered by buy-local requirements has increased five-fold since 2009
 - But... they increases costs, just like tariffs, without any tariff revenue

33	

Other NTBs: Customs Procedures

- All countries have customs procedures for maintaining border security and collecting tariffs
- · They become NTBs when
 - Excessive difficulty, or red tape, limits imports
 - Rules impose artificially high valuation for ad valorem tariffs

Lecture 6: NTBs

34

Other NTBs: Standards

- · All countries also have standards, for
 - Health and safety (e.g., no lead paint)
 - Compatibility (e.g., 110 volt appliances)
- They become NTBs when biased against imports in
 - Substance of the requirement
 - Procedures for certifying compliance

Lecture 6: NTBs

35

Other NTBs: Unfair Trade Laws

- The (legal) threat and use of
 - Anti-Dumping Duties
 - Countervailing Duties
- We'll say more about this later, in lecture about U.S. Trade Policies
- · These are NTBs if
 - "Unfair trade" is actually normal trade (it usually is)
 - The threat of action discourages trade, even when duties are not levied (the "chilling effect")

Lecture 6: NTBs

,			
,			
,			
,			
,			
,			
,			
,			
,			
,			
,			
,			
,			
,			

Other NTBs: Unfair Trade Laws

- Use of these laws is increasing rapidly by other countries. See Lindsey and Ikenson
 - In 1990s, antidumping use increased 50% over the '80s
 - Developing country AD cases:
 - 7 in 1980-87
 - Over 700 in 1995-2000
 - Leading users of AD (1995-2000)
 - US (323), EU (143) (out of 976 total)
 - Targets of AD cases (1995-2000, per year):
 - Leading: China (179), Japan (78), US (65)
 - Developed countries 355; Developing countries 656

Lecture 6: NTBs

37

Other NTBs: **Export Taxes**

- Simply a tax on exports, analogous to tariff on imports
 - Effects are similar
 - Not common, until recently, because countries think exports are good
 - Became common in mid-2008, as high world prices for agriculture led food exporters to protect their own consumers
 - Also used recently by China on certain minerals used in high-tech devices

Lecture 6: NTBs

40

Outline: Nontariff Barriers

- · What Are NTBs?
- Effects Equivalent to Tariffs Who Gets the Rents
- Other NTBs
 - Tariff-Rate Quotas
 - Voluntary Export Restraints (VERs)

 - Variable LeviesGovernment Procurement Regulations
 - Customs Procedures

 - Standards Unfair Trade Laws
- Subsidies

Subsidies

- Government assistance to producers
 - Export subsidy: paid only for exports
 - Domestic subsidy: paid for all production (but still increases exports or reduces imports)
- · Effect on the subsidizing country
 - In competitive industries, country loses
 - Subsidies usually are intended to benefit producers, not country
 - In non-competitive industries, result may be different (recall Boeing-Airbus example)

Lecture 6: NTBs

42

Effects of a Subsidy on Foreign Countries

 Effect, if country is large, is to reduce the world price of the exported good

Lecture 6: NTBs

Bs

Effects of a Subsidy on Foreign Countries

- Effects on other countries depend direction of their trade:
 - If they import the good, they gain
 - If they export the good, they lose

See this in the following figures...

Lecture 6: NTBs

Effects of a Subsidy on Foreign Countries

- · In both cases
 - Foreign suppliers lose
 - Foreign demanders gain
 - Net effect on $\underline{\text{countries}}\,\text{depends}$ on
 - Whether they are net importers or exporters
 - Thus whether price change is improvement or worsening of their terms of trade
- Optimal policy response for foreign countries
 - Importers: Write "thank-you note" (Krugman)
 - Exporters: Not much they can do

Subsidies: Are They Used?

- YES!!
- US, EU, Japan all have large subsidies on many agricultural products
- These reduce world prices and hurt producers of these products in developing countries
- Examples of US subsidies and whom they hurt:
 - Corn: Mexico
 - Sugar: Caribbean countriesCotton: Certain African countries

Lecture 6: NTBs

Next Time

Reasons for Protection
 If tariffs are such a bad idea, why are they used?

Lecture 6: NTBs