

Some Ways Forward with Trade Barriers

Alan V. Deardorff
Gerald R. Ford School of Public Policy
University of Michigan

For presentation at Renmin University
June 7, 2012, Beijing

Trends in Trade Barriers

- 70 years ago, trade barriers were mostly tariffs
 - They had risen and fallen over the decades, and were high – averaging perhaps 40% -- after the Great Depression
 - Other barriers to trade, if they existed, were not noticed, in comparison with tariffs

Trends in Trade Barriers

- At the end of WWII, the winning countries cooperated to create new institutions.
 - IMF for exchange rates
 - World Bank for economic development
 - GATT for trade policies

Trends in Trade Barriers

- Under GATT, tariffs were negotiated downward among the developed countries, in a series of Rounds.
 - Tariffs among developed countries fell from 40% to 4%
 - New rules began to be adopted to deal with a few nontariff barriers
 - Developing countries
 - Did not participate
 - Eventually saw the wisdom of lowering tariffs unilaterally
 - Their tariffs remain higher than developed countries

Trends in Trade Barriers

- The last completed GATT Round, the Uruguay Round, created the WTO
 - It includes many things
 - All of the GATT
 - Rules on traded services, GATS
 - Rules on intellectual property protection, TRIPs
 - Most important, WTO has an improved Dispute Settlement Mechanism, DSM
 - Countries can file complaints and decisions are enforced
 - Ultimate sanction is tariffs, but usually not needed

Trends in Trade Barriers

- The Doha Round
 - Begun in 2001, it has faltered and never been concluded
 - Unclear what will happen, but probably nothing meaningful
- What has happened instead
 - Proliferation of Free Trade Agreements, FTAs
 - Increased use of nontariff measures, NTMs
 - Nontariff barriers
 - Other policies that affect trade (subsidies)

Barriers I'll talk about

- Non-tariff barriers
 - “Protectionist”
 - “Assistance”
 - “Non-Protectionist”
- Subsidies
- Tariffs, quotas, and tariff-rate-quotas

NTMs and Developing Countries

- Note that NTMs may hurt developing countries more than tariffs
 - Most developed-country tariffs are already low
 - Many NTMs are hardest on low income countries

My assumptions

- Multilateral trade negotiations won't succeed.
 - Doha Round may end, with or without claimed success, but it will mean little.
 - No new round will occur or accomplish anything in foreseeable future.

My assumptions

- WTO will remain strong in spite of that, with Dispute Settlement Mechanism (DSM) functioning well.
- Proliferation of Free Trade Agreements (FTAs) will continue.

Proliferation of FTAs

Regional Trade Agreements (RTAs) Notified to GATT/WTO

Issues to address

- What are the barriers?
- How are they best dealt with under these assumptions?

“Protectionist” Policies

- “Protectionist?”
 - Policies whose avowed purpose is to help domestic industries at expense of foreign
- Types
 - Tariffs
 - Import quotas
 - Export subsidies
 - Local content requirement
 - Procurement requirement
 - Exchange-rate devaluation

“Protectionist” Policies

- How to deal with these?
- The GATT/WTO was designed to do some of this
 - Tariff bindings
 - Prohibitions

“Protectionist” Policies

- Aside on VERs = Voluntary Export Restraints
 - These were “prohibited” by WTO
 - They may be coming back:
 - Mar 20: Brazil persuaded Mexico to limit auto exports
 - Apr 10: Mexico persuaded China to limit footwear exports, to avoid CVD
 - Who will complain to the WTO?

“Assistance” Policies

- “Assistance?”
 - Policies whose avowed purpose is to help domestic industries
 - Not explicitly at expense of foreign
 - But often implicitly at their expense
- Types
 - Domestic subsidies
 - Bail-outs
 - Intellectual property protection
 - Resistance to exchange appreciation

“Assistance” Policies

- How to deal with these?
- These are harder, as countries reserve the right to provide assistance
- Response is to permit other countries to offset any harm to them from these policies, when feasible
 - E.g., Countervailing duties
 - This is not always an option, especially for an exporter

“Non-protectionist” Policies

- “Non-protectionist?”
 - Avowed purpose is not to help domestic industries
- These claim benefit to
 - Health of people, plants, animals
 - Environment

“Non-protectionist” Policies

- Health and safety examples
 - Technical Barriers to keep out pests and disease
 - Geographical indications
 - Prohibition of genetically modified (GM) organisms
- Environment examples
 - Tuna/dolphin; shrimp/turtle
 - Carbon tariff

“Non-protectionist” Policies

- Distinctive feature:
 - Simply removing them is not optimal.
 - That would sacrifice their claimed benefit to health, etc.
 - Analysis and policy must quantify and respect these benefits, if legitimate.

“Non-protectionist” Policies

- Challenges
 - Evaluating the legitimacy of their non-protectionist purposes
 - Identifying alternative less discriminatory policies for those purposes
 - Separating and measuring their protectionist and non-protectionist effects

“Non-protectionist” Policies

- Policy heterogeneity
 - Trade is impacted when countries policies for the same purpose differ
 - Differences may be accidental
 - Different standards for the same purpose evolved out of different histories
 - Trade could be facilitated by
 - Harmonizing standards, or
 - Mutual recognition (done recently for US and EU “organic” foods)

“Non-protectionist” Policies

- Policy heterogeneity
 - But differences may also reflect unequal in cost and benefits
 - Low-income countries may choose lower standard due to cost.
 - Such differences should be respected, not removed.

“Non-protectionist” Policies

- My view
 - No general methodology will suffice for all such NTMs. Each must be addressed on its own unique merits and demerits.
 - This is already being done in the WTO DSM.

“Non-protectionist” Policies

- My view
 - DSM is not perfect, but it may be the best we can hope for.
 - Especially for NTMs that arise anew.
 - DSM is far better than we might have expected

“Non-protectionist” Policies

- DSM
 - Uses experts on the law
 - Panel
 - Appellate Body
 - Takes evidence from both sides
 - Should include experts on the substance of any policy
 - Therefore DSM should be able to do a good job of handling the unique features of each case

“Non-protectionist” Policies

- Other options for dealing with these?
 - FTAs
 - These can work well for
 - Harmonizing technical standards
 - Dealing with necessary standard heterogeneity
 - Problem
 - If FTAs center around US and EU, without FTA between US & EU, conflicts may persist between US- and EU-centered regimes
 - This can be serious for developing countries
 - » Must they choose between US and EU?

“Non-protectionist” Policies

- Other options
 - Plurilateral agreements
 - Issue-specific agreements, especially including both US and EU, hold promise.
 - These work best if parties agree on fundamentals
 - Preventing disease: Yes
 - Avoiding GM foods: No
 - These can provide the basis for resolving disputes, even involving non-members
 - Once they set standards, non-members are likely to join.

Subsidies

- Types
 - On production
 - On exports
- Effects of both: depress world prices
 - Hurt foreign producers
 - Help foreign consumers
- Nevertheless, they are mostly condemned
 - except by beneficiaries (farmers)

Subsidies

- Can they be ended through negotiations?
 - Potentially yes, if negotiations are multilateral
 - But that's unlikely, given state of Doha Round
 - Certainly not, if negotiations are bilateral or regional with those harmed
 - Unlike tariffs, subsidies cannot be removed with respect to only specific trading partners

Subsidies

- Can they be ended unilaterally?
 - Perhaps: “Austerity” makes subsidies an obvious target
 - Domestic interests should push for agriculture to at least share in the austerity

Subsidies

- Why not reduce them?
 - The political power of farmers
 - But perhaps they will be mollified if countries don't do it alone

➔ Need to seek coordinated reductions, outside of WTO, by EU, US, and Japan.
- Note: This will hurt some poor-country importers. Need to assist them.

Tariffs, etc.

- Tariffs remain very high in agriculture and textiles/apparel.
- In agriculture, accompanied by quotas and tariff-rate-quotas.
 - Note that tariff-rate-quotas can be made less harmful by either
 - Expanding the quota
 - Lowering the out-of-quota tariff
- Thus tariff reduction remains a very important objective.

Tariffs, etc.

- That they are high: After Uruguay Round is implemented,
 - “agriculture and food processing sector will still have twice the average tariffs of textiles and clothing—and nearly four times those for other manufactures.”
 - (Binswanger and Lutz 2000, drawing on Anderson et al. 1999)

Tariffs, etc.

- How can they be reduced?
 - Multilateral agreement? Not without Doha.
 - Unilaterally? Not likely, given
 - Power of protected (esp. farm) interests
 - Budgetary implications

Tariffs, etc.

- FTAs?
 - Yes, but these only cut tariffs on FTA partners.
 - Other disadvantages:
 - Sensitive sectors often excluded.
 - Tariffs outside remain high.
 - Even inside, rules of origin (ROOs) may undermine the cuts.

Tariffs, etc.

- A suggested alternative: Use FTAs to “Damp” the Tariff Bindings
 - Specifically, countries should agree to:
 - Reduce upper limit on all tariffs by the fraction of trade covered by FTAs
 - As FTAs proliferate, limits on tariffs (tariff bindings) will fall, and eventually tariffs themselves will fall.

Conclusions

- Non-tariff measures
 - “Protectionist”
 - Already covered by WTO
 - “Assistance”
 - Permit CVDs
 - “Non-Protectionist”
 - Leave to the WTO DSM.
 - Negotiate in
 - FTAs
 - Plurilateral Agreements

Conclusions

- Subsidies
 - Leave to domestic forces for austerity.
- Tariffs, quotas, and tariff-rate-quotas
 - Harness their reduction to the proliferation of FTAs, via Tariff Damping.