

Fighting against Protectionism: The View from the Front Line

March 27th, 2009

Naoko Munakata

*All opinions expressed in this presentation are solely those of the author.

Creeping Protectionism?: Overview of Trade Barriers

1. Tariff Raises
2. Import Restrictions
3. Mandatory Standards
4. Government Procurement
5. AD/CVDs

The Spread of Trade Barriers

Based in part on press reports.

EU

- Reinstated tariffs on cereals (Wheat 0→8%, Barley 0→20%)
- Reinstated dairy export subsidies
- Considering changes to classification of IT products

Russia (undergoing WTO accession process)

- Raised Tariffs on new & second hand cars, steel products, agricultural machinery etc.

U.S.

- "Buy American" clauses inserted in economic recovery bill (amendments to keep international obligations added)

China

- Tariff raises for bean products and pork

Ukraine

13% "surcharge" on almost all imports signed into law

India

- Raised tariffs (Steel 0→5%, Soybean oil 0%→25%)
- Mandatory standards on certain steel products (delayed for year)

Indonesia

- New mandatory standards for steel products announced

Ecuador

- Tariff raises for 940 products, new standards tests etc.

Argentina

- Import licenses newly required for textiles, metal products etc.

AD/CVDs(1): On the Increase?

AD/CVDs(2): DDA Rules Negotiations

- Improving & strengthening AD rules would prevent abuse.
- No agreement yet on “zeroing” or the “sunset clause”.

AD Friends (15 members)

Japan

Thailand

Singapore

Korea

Brazil

Norway

Eager to prevent AD abuses.

- Prohibit “zeroing” practices.
- Impose time limits on AD measures (“Sunset”).

+ Chile, Hong Kong, Mexico, Chinese Taipei, Columbia, Costa Rica, Israel, Turkey,

Switzerland

Developing members

- Requesting S&D.
- Fears complication of AD rules.

EC

- Middle ground position.

U.S.

- Prefers status quo except for improved transparency.
- Insists on legalizing “zeroing”

Developing Countries' Concerns

- More room for subsidies than trade barriers under G20 commitments.
- Cannot afford subsidies.
- Rich countries' subsidies could cause larger trade distortion.

Types of Subsidies

(For companies)

- Bailouts
- R&D incentives
- Wage support

(For consumers)

- Financial support for purchases
(vouchers, tax rebates, etc.)

What to Do About Subsidies?

- Strengthened disciplines ?
- Safe harbor ?
- Transparency & peer pressure
 - Non-sector specific
 - Non-discriminatory

Ways to Fight Protectionism

- Monitoring & peer pressure
- Safe harbor ?
- Time limits ?
- Standstill ?
- Concluding the DDA

The Doha Round : Progress to Date

* Warning : This chart is simplified for visual purposes and is not intended to be a precise depiction of the status of negotiations.

Political Pressure within the U.S.

February 26th: 54 Representatives' Letter to President
“A new agenda needed to replace outdated DDA”

March 5th: President, American Farm Bureau Federation
“Doha like a tractor stuck in the mud”

March 9th: Chairmen of House & Senate Ag Committees
“Doha dead in the water”
“Start over again from scratch”

U.S. Still Reviewing its Trade Policy

March 2nd: The President's Trade Policy Agenda
“DDA is unbalanced”

March 9th: Ron Kirk at Confirmation Hearing
“Promote U.S. values through trade”

March 14th: President Obama with President Lula
“The goal is not to go backwards”

March 18th: Gary Locke at Confirmation Hearing
“Fair trade more than free trade”

WTO Rounds and Economic Trends

※Growth in trade shown on left hand scale, growth in GDP shown on right hand scale

Trade-related Events

