Econ 340

Lecture 9
World Trade Arrangements
and the WTO

Outline: World Trade Arrangements and the WTO

- · International Organizations
- World Trade Organization
 - History, as GATT
 - GATT Rounds
 - WTO Today
 - Functions
- · Current Issues
 - Seattle Protests and Beyond
 - Doha Round
 - Disputes
 - Other Issues
- WTO Critiques

Lecture 9: WTO

International Organizations

- International Organizations Related to Trade
 - WTO = World Trade Organization
 - Formerly GATT = General Agreement on Tariffs and Trade
 - · More on this below

Lecture 9: WTO

International Organizations

- International Organizations Related to Trade
 - OECD = Organization for Economic Cooperation and Development
 - · Group of mostly rich countries
 - Collects data
 - Discusses reforms
 - 36 members
 - Including Mexico, Korea, Czech Rep., Poland
 - Most recent: Lithuania, added 5 July 2018
 - Russia is not a member (discussions of that were postponed in 2014)

International Organizations

- International Organizations Related to Trade
 - EU = European Union
 - Group of 28 countries, among which there is free flow of
 - Goods
 - Capital
 - Labor (but not yet including Croatia, which joined most recently)
 - Added 10 countries Jan 1, 2004
 - Added Romania and Bulgaria on Jan 1, 2007
 - Added Croatia July 1, 2013
 - UK voted to leave June 23, 2016 (Brexit)
 - Initiated the process at end of March, 2017
 - That started 2-year period to negotiate terms of "Brexit"
 - Deadline: March 29, 2019, postponed to October 31, 2019

Note who is missing:
 Switzerland
 Norway
 Former Yugoslavia except Slovenia & Croatia

International Organizations

- International Organizations Related to Trade
 - NAFTA = North American Free Trade Agreement
 - Group of 3 countries, US, Canada, Mexico that have
 - Zero tariffs on each other's exports
 - Rules to facilitate investment, intellectual property, etc.
 - · We'll learn more about it later in the course
 - · President Trump has now renegotiated it
 - USMCA: United State, Mexico, Canada Agreement

International Organizations

- · United Nations (UN) Organizations
 - UNCTAD = UN Conference for Trade and Development
 - · Voices views of developing countries
 - ILO = International Labor Organization
 - · Promotes labor standards and rights
 - · Has no authority to limit trade
 - WIPO = World Intellectual Property Organization
 - Promotes use and protection of intellectual property (Copyrights, Trademarks, Patents)
 - · Also has no authority to limit trade

Lecture 9: WTO

.

International Organizations

- Non-governmental Organizations (NGOs)
 - Far too many to list here are a few
 - · Fraser Institute
 - Oxfam International
 - Third World Network
 - · Worldgrowth.org
 - NGOs have been increasingly active in trying to influence trade policies and negotiations

Lecture 9: WTO

Outline: World Trade Arrangements and the WTO

- · International Organizations
- World Trade Organization
 - History, as GATT
 - GATT Round
 - WTO Today
- Current Issues
- Seattle Protests and Beyond
- Doha Round
- Disputes
- Other Issues
- WTO Critiques

Lecture 9: WTO

10

World Trade Organization: History

- 1930s:
 - Tariffs raised, to high levels
 - 1930 US Smoot-Hawley Tariff Act
 - · Raised tariffs on 890 items
 - Prompted retaliation by other countries, who then also raised tariffs

Lecture 9: WTO

. . .


Hawley

Smoot

Lecture 9: WTO

12


World Trade Organization: History

- Mid-1940s:
 - Created IMF and World Bank at meeting in Bretton Woods, New Hampshire
 - US tried to create ITO = International Trade Organization
 - Interim agreement: GATT = General Agreement on Tariffs and Trade
 - When ITO failed to be approved (by US!),
 GATT governed trade policy by default

Lecture 9: WTO

. . .

World Trade Organization: History

- · What GATT Does
 - (GATT is still the largest part of WTO)
 - Rules for trade policy
 - Forum for negotiation
 - Of both trade policies (e.g., tariffs) and rules
 - Major negotiations took place in "Negotiating Rounds"
 - Decisions made at occasional meetings of trade ministers: "Ministerial Meetings"

Lecture 9: WTO

15

Outline: World Trade Arrangements and the WTO

- · International Organizations
- · World Trade Organization
 - History, as GA
 - GATT Rounds
 - WTO Today
 - Functions
 - Current Issues
 Seattle Protests and Beyond
 - Doha Round
 - Disputes
 - Other Issues
- WTO Critiques

Lecture 9: WTO

11

World Trade Organization: Rounds

	Rounds of GATT Multilateral Trade Negotiations				
No.	Years	Name	Accomplishments		
1-5	1947-61		Reduced tariffs		

Lecture 9: WTO

World Trade Organization: Rounds

Rounds of GATT					
	Multilateral Trade Negotiations				
No.	Years	Name	Accomplishments		
1-5	1947-61		Reduced tariffs		
6	1964-67	Kennedy	Tariffs + anti-dumping		

World Trade Organization: Rounds

	Rounds of GATT				
	Multilateral Trade Negotiations				
No.	Years	Name	Accomplishments		
1-5	1947-61		Reduced tariffs		
6	1964-67	Kennedy	Tariffs + anti-dumping		
7	1973-79	Tokyo	Tariffs + NTBs		

Lecture 9: WTO

World Trade Organization: Rounds

Rounds of GATT					
	Multilateral Trade Negotiations				
No.	Years	Name	Accomplishments		
1-5	1947-61		Reduced tariffs		
6	1964-67	Kennedy	Tariffs + anti-dumping		
7	1973-79	Tokyo	Tariffs + NTBs		
8	1986-94	Uruguay	Tariffs, NTBs, Services, Intellectual Property, Textiles, Ag., Dispute Settlement, Created WTO		

Lecture 9: WTO

World Trade Organization: Rounds

Rounds of GATT					
	Multilateral Trade Negotiations				
No.	Years	Name	Accomplishments		
1-5	1947-61		Reduced tariffs		
6	1964-67	Kennedy	Tariffs + anti-dumping		
7	1973-79	Tokyo	Tariffs + NTBs		
8	1986-94	Uruguay	Tariffs, NTBs, Services, Intellectual Property, Textiles, Ag., Dispute Settlement, Created WTO		
9	2001-15	Doha	FAILED: Doha Development Agenda		

Lecture 9: WTO

21

World Trade Organization: Rounds

- · How negotiations took place
 - Tariffs:
 - · In early rounds, tariff cuts were negotiated between "principal supplier" country and "principal demander" country

 — Cuts are extended to all other members (MFN)

 - But large countries dominate this process
 - · In recent rounds, negotiations start with a formula for tariff cuts, then negotiate exceptions
 - Swiss Formula: Z = AX/(A+X)
 - » X = initial tariff rate
 - » A = coefficient and maximum tariff rate
 - » Z = resulting lower tariff rate
 - Proposed by Switzerland in Tokyo Round
 - Reduces high tariffs more than low tariffs

22

World Trade Organization: Rounds

- · How negotiations took place
 - Rules:
 - Groups of countries draft changes, then persuade others
 - · Again, large countries dominate

Lecture 9: WTO

World Trade Organization: Rounds

- · Do small and poor countries lose?
 - They need not lose, if they participate in the
 - They benefit from the "rule of law": Otherwise the large countries would be even more powerful
 - · By grouping together, small countries can also exert bargaining power
 - They may well lose if they do not participate: growth of trade may exclude them
 - · Tariffs did not fall on their major exports

Outline: World Trade Arrangements and the WTO

- · International Organizations
- World Trade Organization
 - History, as GAT
 - GATT Rounds
 - WTO Today
- Current Issues
 - Seattle Protests and Beyond


 - Disputes
- WTO Critiques

Lecture 9: WTO

World Trade Organization: Today

- WTO Today
 - Established Jan 1, 1995
 - Members: 164
 - · Most recent: Afghanistan 2016
 - · Including:
 - China (as of 2001)
 - Russia (as of 2012)
 - Not including: Iran, Iraq, N. Korea
 - Headquarters: Geneva, Switzerland (also home of ILO, WIPO, and others) $_{\mbox{\tiny Lecture 9: WTO}}$


World Trade Organization: Today

- · WTO's Three Parts
 - 1. GATT (Still exists, as largest part of WTO)
 - 2. GATS = General Agreement on Trade in Services
 - 3. TRIPs Agreement = Trade Related aspects of Intellectual Property Rights

Lecture 9: WTO

World Trade Organization: Today

- WTO's Two Basic Principles
 - 1. MFN = Most Favored Nation
 - Each member country should treat all members as well as it treats its "most favored nation" (i.e., the member that it treats the best)
 - 2. National Treatment
 - Once a product or seller has entered a country, it should be treated the same as products or sellers that originated inside that country

(There are many permitted exceptions to both of these principles)

World Trade Organization: Today

- · WTO Decision Making
 - Decisions by consensus: all countries present at ministerial meetings must agree,
 - Alternatively, a certain fraction, 2/3 or 3/4, of all members must agree
 - In practice, large and rich countries dominate this
 - · They first agree among themselves (This originally done in "Green Room", hence "Green Room Group")
 - · Then seek consensus based on that
 - Is this "democratic"?
 - · Yes: Every country has one vote
 - No: Rich countries dominate decisions in practice

33

Outline: World Trade Arrangements and the WTO · International Organizations

- · World Trade Organization
 - History, as GAT
 - GATT Rounds
 - WTO Today
 - Functions

 - Disputes
- WTO Critiques

Lecture 9: WTO

WTO Functions


· See table in Deardorff


Functional Outline of the World Trade Organization Communication


Constraints


Exceptions

Dispute Settlement


Outline: World Trade Arrangements and the WTO

- International Organizations
- World Trade Organization
 - History, as GATT
 - GATT Rounds
 - WTO TodayFunctions
- Current Issues
- Seattle Protests and Beyond
- Doha Roun
- Disputes
- Other Issues
- WTO Critiques

Lecture 9: WTO

WTO Current Issues

- · Seattle Protest and Beyond
 - Seattle Ministerial December 1999
 - Intended to start a new Round
 - Protesters flocked to Seattle, with objections

Lecture 9: WTO

9: WTO


WTO Current Issues

- · Seattle Protest and Beyond
 - Seattle Ministerial December 1999
 - · Intended to start a new Round
 - · Protesters flocked to Seattle, with objections
 - Labor issues
 - Environmental issues
 - Corporate dominance
 - Lack of transparency, democracy
 - · Meeting ended in failure

Lecture 9: WTO

Outline: World Trade Arrangements and the WTO

- International Organizations
- World Trade Organization
 - History, as GATT
 - GATT Rounds
 - WTO Today
 - Functions
- Current Issues
 - Seattle Protests and Beyond
 - Doha Round
 - DisputesOther Issues
- WTO Critiques

Lecture 9: WTO

WTO Current Issues

- Doha Round
 - Began at WTO Ministerial at Doha, Qatar, Fall 2001 (after Sep 11)
 - Emphasis on development:

"Doha Development Agenda"

- Major issues to be included
 - US and EU agricultural subsidies and tariffs
 - Developing-country tariffs on manufactures
 - Market access for services into developing countries

Lecture 9: WTO

WTO Current Issues

- · Doha Round
 - Cancún Ministerial Sep 2003: Failed
 - July 2004: framework agreement achieved
 - Hong Kong Ministerial Dec 2005: Agreed, but on little
 - 2006-2015: Talks stumbled along
 - December 2015: Nairobi Ministerial meeting
 - Ended without reaffirming intent to complete the Doha Round
 - Implicitly, that was admission that it had ended in failure Lecture 9: WTO 48

WTO Current Issues

- · What happens without Doha?
 - Tariffs may rise because bound tariffs won't fall
 - Bound tariffs are almost twice as high as applied ones
 - Some argue that world trade will fall
 - · Has it happened?
 - · Trade stopped growing for a while, then grew again
 - Not clear that tariffs rose (until Trump)

Lecture 9: WTO

WTO Current Issues

- · Other negotiations have been more successful
 - December 2013: Bali Ministerial salvaged a limited agreement, mainly on Trade Facilitation
 - July 2014: Implementation of the "Bali Package" was delayed by objections from the new India Prime Minister Modi
 - · November 2014: Modi and Obama met and resolved the disagreement. Bali Package was adopted at WTO.
 - December 2015: Nairobi Ministerial agreed on several commitments, including to
 - · Abolish export subsidies on farm exports.
 - December 2017: Buenos Aries Ministerial met but accomplished essentially nothing
 - Was more about friction between US (Trump) & others

Lecture 9: WTO

WTO Current Issues

- · WTO has also succeeded in negotiating "plurilateral agreements"
 - These are agreements the members can sign or not, and are only binding on those who do
 - Agreements that have been negotiated:
 - · Information Technology Agreement (with an update currently being negotiated)
 - · Financial Services Agreement
 - · Basic Telecommunication Services Agreement
 - · Anti-Counterfeiting Trade Agreement

Lecture 9: WTO

Outline: World Trade Arrangements and the WTO

- International Organizations
- World Trade Organization
 - History, as GATT
 - GATT Rounds
- Current Issues
 - Seattle Protests and Beyond

 - Disputes
- WTO Critiques

Lecture 9: WTO

WTO Current Issues

- WTO Disputes
 - There have been 590 disputes brought to the WTO since its creation in 1995 (as of 10/1/19)
 - Some of the more notable are (or were)
 - EU ban on hormone treated beef (ruled by WTO to have no scientific basis)
 - · US shrimp-turtle import prohibition (struck down by

WTO Current Issues

- · WTO Disputes
 - - · Boeing-Airbus dispute over subsidies by EU and US (WTO ruled that both were using illegal subsidies)
 - · Canada and Mexico complaint about US Countryof-Origin Labeling (COOL) law for meats (WTO ruled against US law)

Outline: World Trade Arrangements and the WTO

- International Organizations
- World Trade Organization
 - History, as GATT
 - GATT Rounds
 - WTO Today

Current Issues

- Disputes
- Other Issues
- WTO Critiques

Lecture 9: WTO

WTO Current Issues

· Other WTO Issues

- Independence
 - US (under Obama) vetoed reappointment of a member of the Appellate Body
 - · He had found against the US in several cases
 - · Others worry that this will undermine the body's independence
 - · This made US look like a bully to others

- Since then, US under Trump has blocked further appointments (see Schlesinger)

 The Appellate Body may soon lack a quorum to make decisions. Lecture 9: WTO

WTO Current Issues

- · Other WTO Issues
 - China's "market economy status" (see Schlesinger)
 - · Because China is currently classed as a nonmarket economy, its prices need not be used in deciding anti-dumping cases
 - · This leaves others free to base dumping decisions on prices in other countries, hurting China
 - China is arguing for market economy status, and the issue is likely to be addressed soon by the Appellate Body

 Lecture 9: WTO

Outline: World Trade Arrangements and the WTO

- International Organizations
- World Trade Organization
 - History, as GATT
 - GATT Rounds
 - WTO Today
- Functions Current Issues
 - Seattle Protests and Beyond
- · WTO Critiques

Lecture 9: WTO

WTO Critiques

- Trump
 - Oct 25, 2017, on Fox interview with Lou Dobbs:
 - "The WTO, World Trade Organization, was set up for the benefit for everybody but us."
 - "we lose the lawsuits, almost all of the lawsuits ... within the WTO"
 - In fact, like other countries, US
 - · Wins most of the cases it brings
 - · Loses most the cases brought against it
 - Since 1995, in all cases complainant has won 90%
 - · As complainant, US has won 91%
 - · As respondent, US has lost 89%
 - But...Trump may be closer to right if we've been respondent much more than complainant

WTO Critiques

- Trump
 - Oct 30, 2018, FT:
 - · Donald Trump threatens to pull US out of the
 - "If they don't shape up, I would withdraw from the WTO," Mr Trump said in an interview.

WTO Critiques

- Rodrik
 - WTO extended GATT into "inside the border" policies that countries resist
 - It is not well suited to dealing with countries that are very different (China)
 - US would have had a hard time developing under WTO rules
 - WTO has been unable to adapt to change, and instead the Appellate Body has made new law

Lecture 9: WTO

WTO Critiques

- The future of WTO?
 - May slip into irrelevance as US and others ignore its rules
 - Or maybe these issues will prompt it to restructure itself to work better

Lecture 9: WTO

Next Time

- Migration
 - Causes
 - Effects
 - Policies

Lecture 9: WTO

63