


The Doha Development Agenda

Why is it taking so long?

RIETI

BBL Seminar - 19 November 2008

Tokyo

Johann Human
Director: Rules Division
WTO Secretariat


DDA

- History:
 - Uruguay Round
 - Built-in Agenda
 - Agriculture
 - Services
 - Seattle Ministerial - 1999
 - Doha - Nov 2001


DDA

- Cancun - September 2003
- Hong Kong - December 2005
- July 2006, Potsdam, July 2008
- December 2008?


DDA

- Uruguay Round versus DDA:
 - UR: Target was 4 years
 - September 1986 - December 1993
 - DDA: Target was 4 years
 - November 2001 - ?


DDA

- Deadlines:
 - Why set deadlines?
 - US Trade Negotiating Authority
 - Effect of missing deadlines


DDA - Factors

- Timing after implementation of UR
- Political factor: post- 11 September 2001
- Support by major players for a new round
- Position of small players post-UR
 - Implementation issues – difficult issues deferred
- Interest of industry


DDA - Factors

- “Member-driven organization”
 - Role of DG
 - Length of appointment
 - Role of DDGs - length of appointment
 - Role of Secretariat

- “Rules-based system”
 - Legalism vs pragmatism
 - Lawyers involved in process from start

- Role of Chairpersons of NGs


DDA Factors

- Role of informal groups
 - UR
 - Quad
 - De la Paix Group
 - Café Ole
 - Others/Facilitators?
 - DDA
 - G-20
 - G-11
 - ACP
 - African Group
 - Cairns
 - Others


DDA Factors

- Role of informal groups
 - Primarily political groupings
 - Trade interests of members of Groups vary substantially and across issues
 - Absence of a “Quad” approach


DDA - Factors

- Consensus rule
- Nothing is agreed until everything is agreed
- Too many negotiators?
 - UR - 96 CPs in 1986
121 CPs in 1995
128 participants
- DDA - 153 Members
 - July 2008 “experiment”
 - 36 Ministers in Green Room
 - Reduce to Group of 7 Ministers
 - Issues of inclusiveness and transparency


DDA Factors

- Nature of tariff negotiations:
 - Before UR – request/offer process
 - UR – 1988 Montreal Ministerial agreed on basic formula cut (Swiss formula)
 - Exceptions negotiated later
 - DDA – modalities
 - Exceptions negotiated as part of the modalities
 - Draft NAMA Modalities Document of 110 pages


DDA - Factors

- Super specialization of negotiators
- Geneva dynamics


DDA

- So where does all this lead us to?
 - Nature of future Rounds?
 - Ongoing negotiations all the time?
 - Structure of negotiations?


Trade Remedies


Current situation


Trade Remedies

- Anti - Dumping
- Countervailing Measures
- Safeguards


ANTI-DUMPING NUMBER OF MEASURES 1995 – 2007


ANTI-DUMPING MEASURES BY IMPORTING COUNTRY 1995 – June 2008


ANTI-DUMPING MEASURES BY EXPORTING COUNTRY 1995 – June 2008


ANTI-DUMPING INITIATIONS BY SECTOR 1995 – June 2008


ANTI-DUMPING MEASURES 1995 – June 2008

Developed / Developing Members


COUNTERVAILING MEASURES BY YEAR

1995 – 2007


COUNTERVAILING MEASURES BY IMPORTING MEMBER

1995 – June 2008


COUNTERVAILING MEASURES: EXPORTING MEMBER

1995 – June 2008


COUNTERVAILING MEASURES BY SECTOR

1995 – June 2008


SAFEGUARD MEASURES BY IMPORTING MEMBER

1995 – June 2008


SAFEGUARDS

INITIATIONS: 1995 – 2007


Trade Remedy Measures Imposed Between 1995 and June 2008


*As notified to the WTO


Anti-Dumping Initiations Against Japan: 1995-2008


Anti-Dumping

Initiations Against Japan: Importing Countries 1995-2008


Anti-Dumping

Measures Against Japan: 1995-2008


Anti-Dumping


Measures Against Japan: Importing Countries 1995-2008


Anti-Dumping Measures Against Japan: Sectors 1995-2008


Anti-Dumping Duration of Measures Against Japan


Trade Remedies – Future?

- Increase in protectionism?
- Anti-Dumping?
- Countervailing measures?
- Safeguards?
- WTO-inconsistent support programmes?
- Grey area measures?
- More disputes?


Trade Remedies

It might be a somewhat bumpy ride, so ... Ladies and gentlemen, please fasten your seat-belts!


THANK YOU!