

STATE GOVT'S - WTO & FTA ISSUES

TRAINING OF TRAINER'S PROGRAMME
CENTRE FOR WTO STUDIES, IIFT
22-23 AUGUST 2012

OUTLINE

- **Why should State Govt's be interested in international trade and WTO issues – The context?**
- **Overview of WTO: Objectives, main functions, basic principles, coverage, membership and structure**
- **Recent developments: Impasse in Doha Negotiations, Proliferation of RTA/FTAs – India's engagement in FTAs**
- **Impact and Role of States in Intrl. Trade/WTO/FTAs**

SHOULD STATES BE INTERESTED?

States of India: Many States are larger than sovereign nations in terms of geographical size, population, goods/services produced or traded.

Important considerations: Production and employment structure, sectoral contributions to GDP, tradeable products, access to markets?

Department of Commerce, Gol responsible for WTO, international trade policy formulation/implementation. Other line Ministries / Govt. Agencies are also involved.

+ Role of States....

OVERVIEW OF THE WTO & INDIA'S ENGAGEMENT IN RTA/FTA'S

World Trade Organization (WTO)

- **Successor to GATT**
- **International Organisation embodied in the results of the Uruguay Round**
- **Established: 1 January 1995**
- **Member driven (155++ Members + 30 in Accession)**
- **Serviced by WTO Secretariat - 650+ staff**
- **Based in Geneva**

WTO MEMBERS: BACKGROUND

Classification of Members

- Developing Countries
- Least-Developed Countries (LDCs)
- Developed
- Transition Economies

Growing Membership in the WTO

WTO: Objectives

...relations in the field of trade... should be conducted with a view to:

- Raising **standards of living**
- Ensuring **full employment**
- Ensuring a large and steadily **growing volume of real income and effective demand**
- **Expanding the production** of and trade in **goods** and **services** with the objective of **sustainable development**
- Seeking to **Protect and Preserve the environment** and enhance the means for doing so in a manner consistent with the respective needs and concerns of WTO Members at different levels of **economic development**

WTO: Main functions

- Administering **WTO Agreements**
- Forum for **trade negotiations**
- Handling **trade disputes**
- **Monitoring** members' Trade Policies
- **Coherence** in Global Economic Policy making
- **Technical assistance and capacity building** for developing countries and LDCs

World Trade Organization (WTO)

● Coverage ...

- International Trade: Rules & Disciplines
- Trade in Goods (GATT 1994 +)
- Trade in Services (GATS)
- Trade-related aspects of Intellectual Property Rights (TRIPS)

- Dispute Settlement Understanding (DSU)
- Trade Policy Review Mechanism (TPRM)

WTO: Basic Principles

- **Non-Discrimination**
 - Most Favoured Nation (MFN)
 - National Treatment
- **Predictability and Transparency**
- **Liberalization: Freer trade through negotiations**
 - Goods (tariffs, NTMs), services, rules
- **Trade remedies (“fair” trade)**
- **Trade and development**
 - Special and differential treatment
 - Mainstreaming trade into national development policies (A4T)

Some exceptions and derogations exist

WTO: In Practice

- **“Multilateral” trading system**
 - Plurilateral agreements
 - PTAs/RTAs
- **Member-driven**
- **Single Undertaking**
- **Decision-making by Consensus**
- **Legally binding**

WTO : Structure

Decision-making by Consensus

**Secretariat
(WTO)**

MINISTERIAL CONFERENCE

To be held at least once every two years:

1996: Singapore

1998: Geneva

1999: Seattle

2001: Doha (Launch of the Doha Negotiations)

2003: Cancun

2005: Hong Kong

.....

2009 Geneva

2011 Geneva

Next WTO Ministerial – Indonesia (December 2013)

DOHA MINISTERIAL

Fourth Ministerial Conference

- Doha (9-14 November 2001)
- Outcome (“Doha Development Agenda”)

Doha Development Agenda

- **Doha Ministerial Declaration**
- Decision on **Implementation Related Issues**
- **Declaration on TRIPS & Public Health**

DOHA MINISTERIAL DECLARATION

- Adopted by **all** WTO Members
- Work Programme launched
 - Negotiations (Market Access, Rules, Trade & Environment, TRIPS etc.)
 - Establishment of Working Groups (Trade-Debt/Finance, small economies)
 - Development Dimension (LDCs, TA/CB, S&D etc.)
- Organization and Management of Work Programme
 - Trade Negotiations Committee (TNC)
 - Mid Term Review (Cancun and Hong Kong Ministerial Conference)
 - Single Undertaking (except DSU)
 - Target Date for Conclusion: 1 January 2005 (**Missed deadlines**)
 - Negotiations open to **all** WTO Members and Observers
- What next.....?
 - Impasse.....breakthrough?
 - Technical work or political will?

WTO : 15 YEARS ++

Entry into force 1 January 1995

Greater transparency, predictability and non-discrimination

Progressive improvements in market access for goods and services

WTO Ministerial Conferences

Doha Development Agenda (Doha Round)

Dispute Settlement

Steady increase in WTO Membership

PROLIFERATION OF FTA/PTA'S

- Four fold jump in RTA/PTAs: Abt. 70 in force in 1990; 300+ by 2010
 - Intra PTA trade as % of world merchandise trade doubled (18% - 1990; 35% - 2010)
- Geographical distribution
 - Global rush to sign up (don't want to be left out)
 - RTAs or PTAs (regional or cross-regional)
- Actors/Parties to RTAs
 - At same and/or different levels of development

GOODS RTAS (NOTIFIED & IN FORCE - 2011)

Source: WTO RTA Database, <http://rtais.wto.org>

SERVICES RTAS (NOTIFIED AND IN FORCE - 2011)

Source: WTO RTA Database, <http://rtais.wto.org>

WHO ARE THE ACTIVE ONES..?

INDIA'S FTA/PTA'S (CONCLUDED)

- **SAFTA**
- **India - Sri Lanka FTA**
- **India – Singapore CECA**
- **India – Malaysia CECA**
- **India – ASEAN FTA (Goods)**
- **India – Japan CEPA**
- **India – South Korea CEPA**
- **India – MERCOSUR PTA**
- **India – Chile PTA**

INDIA'S FTA/PTA'S (ONGOING NEG.)

- **India-EU Bilateral Trade and Investment Agreement**
- **India – EFTA Bilateral Trade and Investment Agreement**
- **India-ASEAN Free Trade Agreement (services)**
- **India-Sri Lanka Comprehensive Economic Partnership Agreement**
- **India-Thailand Comprehensive Economic Cooperation Agreement**
- **BIMSTEC Free Trade Agreement**
- **India-GCC Free Trade Agreement**
- **India-SACU Preferential Trade Agreement**
- **Expansion of India-MERCOSUR Preferential Trade Agreement**
- **India-New Zealand CECA**
- **India-Canada Comprehensive Economic Partnership Agreement**
- **India-Australia Comprehensive Economic Cooperation Agreement**
- **India-Indonesia Comprehensive Economic Cooperation Agreement**

IMPACT OF INTERNATIONAL TRADE ON STATES

WHY SHOULD STATES BOTHER ABOUT INTERNATIONAL TRADE?

- **Trade can boost the economy of a State**
- **To take advantage of WTO rights**
- **To comply with WTO obligations**
- **To provide negotiating inputs to DoC**

GAINS FOR STATES FROM EXPORTS

- **State's export orientation has a statistically significant impact on employment and wages.**
- **Enterprises belonging to a state with higher export orientation generate higher employment.**
- **Higher the export-orientation of a state, higher the wage rates paid by large enterprises in that state.**
- **States such as Punjab, Gujarat, Maharashtra, Andhra Pradesh, Karnataka and Tamil Nadu garnered economic gains from exports.**
- **Developing backward linkages**

STATES CAN.....

Create awareness of benefits and obligations amongst stakeholders and consult them regularly

Alert DoC to issues to be raised in the WTO/FTAs

Provide timely inputs for WTO notifications

Provide inputs for India's negotiating strategy

SOME EXAMPLES OF WTO RIGHTS

- **Trade remedies against unfair trade practices**
 - Data for establishing injury
- **Intellectual Property: Geographical Indications**
- **Making subsidy schemes non-actionable**
- **Tariff and Non-Tariff Barriers faced by traders**

SOME EXAMPLES OF WTO OBLIGATIONS: COMPLIANCE AT STATE LEVEL

- **Basic Principles – State Taxes incidence on imports / domestic products (NT)**
- **Notification obligations related to subsidies**
 - Agricultural
 - Industrial (Non-Agricultural)
- **Regulatory framework for trade in services**

MECHANISM FOR PROVIDING NEGOTIATING INPUTS

- **Structured mechanism for awareness building and organizing stakeholder consultations**
 - Database of producer-level associations in the state
- **Identifying interests of the State in the context of specific trade negotiations**
- **Research on subjects of interest to States.**
 - State's export strategy

Any comments/questions?

Thank you for your kind attention!!!!

**Prof Sajal Mathur
Centre for WTO Studies
Indian Institute of Foreign Trade
New Delhi
Tel/Fax: +91-11-26512151
Email: smathur@iift.ac.in**