

Centre for
WTO
Studies

विश्व व्यापार संगठन अध्ययन केन्द्र

World Trade Organization: Its Genesis and Functioning

Shashank Priya

Professor

Centre for WTO Studies

Indian Institute of Foreign Trade

Genesis of the Multilateral Trading System

- In 1944, Bretton Woods Conference (United Nations Monetary and Financial Conference) was convened to discuss
 - ❖ Post-war recovery of Europe
 - ❖ Monetary issues, such as unstable exchange rates and protectionist trade policies
- Delegates from 44 countries discussed the establishment of
 - ❖ International Trade Organization (ITO)
 - ❖ International Bank for Reconstruction and Development
 - ❖ International Monetary Fund

Motivations for Establishing Multilateral Trading System

- Phased opening of markets by reducing/removing all forms of trade barriers
- Rules-based system to curb tendencies of unilateral action by larger trading countries
- Transparency in the making of global trading rules
- Predictability in the setting of trade rules provides ideal environment for business to operate

Establishment of the GATT

➤ 1945

- ❖ The US and the UK mooted the idea of a World Conference on Trade and Employment

➤ 1946

- ❖ The UN Economic and Social Council of the United Nations adopted a US resolution
 - ✓ Convene an International Conference on Trade and Employment to promote expansion of the production, exchange and consumption of goods

➤ October 1947

- ❖ 23 countries (accounting for 70 per cent of world trade) signed an ad hoc agreement, the General Agreement on Tariffs and Trade (GATT)
 - ✓ India was a founder member of the GATT

Establishment of the GATT (cont...)

➤ 1948

- ❖ Adoption of the Final Act of the UN Conference on Trade and Employment in Havana in March 1948
 - ✓ “Havana Charter” for an International Trade Organization (ITO)

➤ 1950

- ❖ ITO became a non-starter as the US Congress did not ratify the Havana Charter
- ❖ President Truman never submitted the Havana Charter to the Congress in the face of weakening US business support

Objectives of the GATT (Havana Charter)

- To assure a large and steadily growing volume of real income and effective demand,
- To increase the production, consumption and exchange of goods
 - ❖ ... and thus to contribute to a balanced and expanding world economy
- To foster and assist industrial and general economic development, particularly of those countries which are still in the early stages of industrial development
- To encourage the international flow of capital for productive investment
- To promote on a reciprocal and mutually advantageous basis
 - ❖ Reduction of tariffs and other barriers to trade
 - ❖ Elimination of discriminatory treatment in international commerce
- To facilitate through the promotion of mutual understanding, consultation and co-operation the solution of problems relating to international trade in the fields of employment, economic development, commercial policy, business practices and commodity policy

Scope of the GATT

- Trade liberalisation involving the goods sector
 - ❖ Reduction of tariffs on industrial products
 - ❖ Elimination of quantitative restrictions and other non-tariff barriers
 - ❖ Development and strengthening of clear rules for the administration of trade policy measures

Exceptions to the GATT

- Agricultural sector: effectively excluded on account of a waiver granted to the US in 1955, allowing it to use import controls
- Textiles and Clothing exports from the developing to the developed countries managed by quotas due to perceived threat to latter's industries
 - 1961: Short-term Agreement on Cotton Textiles
 - 1962: Long-term Agreement on Cotton Textiles
 - 1973: Multi Fibre Arrangement

GATT and the Developing Countries

- Article XVIII authorised a *less-developed contracting party* to impose non-discriminatory quantitative restrictions in order to assist economic development or reconstruction
- Tariff reductions under GATT addressed the needs of less-developed contracting parties for a more flexible use of tariff protection to assist their economic development and the special needs of these countries to maintain tariffs for revenue purposes (Article XXVIII *bis*)
- Part IV of the GATT, introduced in 1965, included the non-reciprocity provision favouring developing countries
 - ❖ The developed contracting parties *do not expect reciprocity* for commitments made by them in trade negotiations to reduce or remove tariffs and other barriers to the trade of less-developed contracting parties

Functioning of the GATT

- **1948-1995:** Eight Rounds of Multilateral Trade Negotiations
 - ❖ Geneva Round, 1948 – tariff reduction
 - ❖ Annecy Round, France, 1949 - tariff reduction
 - ❖ Torquay Round, England, 1951 - tariff reduction
 - ❖ Geneva Round, 1956 - tariff reduction
 - ❖ Dillon Round, 1960-62 - tariff reduction

Functioning of the GATT (cont...)

- **Kennedy Round: 1964-67**
 - ❖ Reducing tariffs by one-half on an average
 - ❖ Disciplining non-tariff barriers
 - ❖ Strengthening of the GATT rules
 - ❖ Adoption of measures to help developing economies to strengthen their production potential and export capacity in order that the expansion of international trade may contribute to their economic development

Functioning of the GATT (cont...)

➤ **Tokyo Round: 1973-79**

- ❖ Overall reduction of tariffs by an average level of 35 per cent
- ❖ Codes on non-tariff barriers
- ❖ Government procurement
- ❖ Rules governing customs valuation
- ❖ Subsidies and countervailing measures
- ❖ Anti-dumping measures
- ❖ Agreement on Technical Barriers to Trade
- ❖ Import licensing

Functioning of the GATT (cont...)

➤ **1986-94: Uruguay Round**

- ❖ Widening the negotiating mandate of the GATT
 - ✓ Services
 - ✓ Intellectual Property rights
 - ✓ Investment issues
- ❖ Inclusion of agriculture
- ❖ Integration of textiles and clothing sector
- ❖ Tightening the rules
- ❖ All contracting parties expected to take commitments for liberalisation of trade- ‘Single Undertaking’
- ❖ Establishment of the World Trade Organization

Objectives of the WTO (Marrakesh Agreement)

- Recognises that relations in the field of trade and economic endeavour should be conducted with a view to
 - ❖ Raising standards of living,
 - ❖ Ensuring full employment and a large and steadily growing volume of real income and effective demand
 - ❖ Expanding the production of and trade in goods and services, while allowing for the optimal use of the world's resources in accordance with the objective of sustainable development
- Enhance the means for realising the aforementioned in a manner consistent with their respective needs and concerns at different levels of economic development

Objectives of the WTO (cont...)

- Reciprocal and mutually advantageous arrangements directed to the substantial reduction of tariffs and other barriers to trade
- Elimination of discriminatory treatment in international trade relations
- Recognizes the need for positive efforts designed to ensure that developing countries, and especially the least developed among them, secure a share in the growth in international trade commensurate with the needs of their economic development

Structure of the WTO

- Final Act of the Uruguay Round Negotiations
- Marrakesh Agreement establishing the WTO
 - ❖ Multilateral Agreements on Trade in Goods
 - ❖ General Agreement on Trade in Services (GATS)
 - ❖ Agreement on Trade Related Aspects of Intellectual Property Rights (TRIPS)
 - ❖ Trade Policy Review Mechanism
 - ❖ Plurilateral Agreements (Optional)
 - ❖ Dispute Settlement Mechanism

Organization of the WTO

- Ministerial Conference (held at least once in two years)
 - ❖ General Council
 - ✓ Council for Trade in Goods
 - Committees on covered Agreements
 - ✓ Council for Trade in Services
 - ✓ Council for Trade Related Aspects of Intellectual Property Rights
 - ✓ Committees/Working Groups on New Issues
 - ✓ Working Parties on Accession of New Members
 - ❖ Dispute Settlement Mechanism

Structure of the WTO

Present Status of the WTO

- 153 Members – Cape Verde, the most recent member (joined on 23 July 2008)
 - ❖ Russian Federation's membership request has been approved in the WTO MC of Dec. 2011.
 - ❖ 3 other countries' accession approved: Montenegro, Samoa, Vanuatu.
 - ❖ Further 26 countries are seeking to join WTO
 - ❖ 32 of the 50 least developed countries recognised by the UN are WTO Members

Core Principles of the WTO

- Non-discrimination
 - ❖ Most-favoured nation
 - ❖ National Treatment
- Protection by tariff only and elimination of QRs
- Predictability
- Transparency

Major Issues

- Market Access Issues
 - ❖ Reduction of tariffs and non-tariff barriers in industrial and agricultural sectors
- Rules for the orderly conduct of trade based on economic efficiency
- Harmonisation of standards: food safety and technical standards
- Liberalisation of Trade in Services
- Harmonisation of norms and standards governing intellectual property protection
- Environment-related issues having “trade implications”

Coverage of the Goods Sector

- Agreements having sectoral focus
 - ❖ Agreement on Agriculture
 - ❖ Agreement on Textiles and Clothing
- Procedural Issues
 - ❖ Agreement on Preshipment Inspection (new)
 - ❖ Agreement on Rules of Origin (new)
 - ❖ Agreement on Import Licensing Procedures (Art. VIII & X)
 - ❖ Agreement in Implementation of Article VII of the General Agreement on Tariffs and Trade 1994 (Customs Valuation) (Art. VI)

Coverage of the Goods Sector (cont.)

- Harmonisation of standards
 - ❖ Agreement on the Application of Sanitary and Phytosanitary Measures (Art. XX)
 - ❖ Agreement on Technical Barriers to Trade (Tokyo Round Code)
- Trade defence measures
 - ❖ Agreement on Subsidies and Countervailing Measures (Art. VI & XVI)
 - ❖ Agreement on Safeguards (Art. XIX)
 - ❖ Agreement in Implementation of Article VI of the General Agreement on Tariffs and Trade 1994 (Anti-dumping Measures) (Art. VI)

Coverage of the Goods Sector (cont.)

- Agreement on Trade-Related Investment Measures (Art. III)
 - ❖ Prohibits imposition of performance requirements on foreign investors
 - ❖ No foreign exchange balancing
- Market Access for Non-agricultural products
 - ❖ Tariffs
 - ❖ Non-tariff barriers

Coverage of the General Agreement on Trade in Services (GATS)

- Business services
- Communication services
- Construction and related engineering services
- Distribution services
- Education services
- Environmental services
- Financial services
- Health related and social services
- Tourism and travel related services
- Recreation culture and sporting services
- Transportation services
- Other services not included elsewhere

Four Modes of Supply of Services

- Mode 1: Cross-border trade
 - ❖ Corresponds with the normal form of trade in goods and maintains a clear geographical separation between seller and buyer
- Mode 2: Consumption abroad
 - ❖ Refers to situations where a service consumer moves into another Member's territory to obtain a service
- Mode 3: Commercial Presence
 - ❖ Establishment of an enterprise for providing services
- Mode 4: Temporary movement of “natural persons”

Agreement on Trade Related Aspects of Intellectual Property Rights (TRIPS)

- Effective Protection to the following forms of Intellectual Property Rights
 - ❖ Patents
 - ❖ Plant Breeders Rights
 - ❖ Copyright and Related Rights
 - ❖ Trademarks
 - ❖ Industrial Designs
 - ❖ Layout-Designs of Integrated Circuits
 - ❖ Geographical Indications
 - ❖ Trade Secrets

Dispute Settlement: The Basic Facts

- One of the key features of the WTO which sets this organisation apart from the other multilateral organisations
 - ❖ Dispute settlement procedures of the WTO have “teeth”
- Dispute can be initiated if a Member feels that its trading partner is not fulfilling or not adhering to its commitments
- WTO seeks to provide a time-bound resolution of disputes

Plurilateral Trade Agreements

- Agreement on Trade in Civil Aircraft
- Agreement on Government Procurement
- International Dairy Agreement
- International Bovine Meat Agreement
- Last two discontinued in 1997

Ministerial Conferences

- Singapore: 1996
- Geneva: 1998
- Seattle: 1999
- Doha: 2001
- Cancun: September 2003
- Hong Kong: 2005
- Geneva: 2009
- Geneva: 2011

Singapore Ministerial Conference: The Main Issues

- Implementation of Uruguay Round Agreement
- Trade and Environment
- Services
- Information Technology Agreement
- “*Singapore Issues*”
 - ❖ Trade and Investment
 - ❖ Trade and Competition Policy
 - ❖ Transparency in Government Procurement
 - ❖ Trade Facilitation

Geneva Ministerial Conference

Main Issues

- Implementation

- Declaration on global electronic commerce
 - ❖ To examine all trade-related issues relating to global electronic commerce

Seattle Ministerial Conference

Main Issues

- Millennium Round of Trade Negotiations

- Review of implementation

- Expansion of WTO's mandate
 - ❖ Inclusion of “Core Labour Standards” – US initiative
 - ❖ Inclusion of the four “Singapore Issues”

Doha Ministerial Conference: Main Issues

- Comprehensive negotiations covering all the Agreements for deepening the process of trade liberalisation
- Expansion of the mandate of the WTO
- Review of implementation of the covered Agreements
- Ministerial Declaration on TRIPS Agreement and Public Health aimed at facilitating access to medicines

Post-Doha Work Programme

- Implementation-Related Issues and Concerns
- Agriculture
 - ❖ Review of the Agreement on Agriculture with a view to liberalising trade and removing distortions
 - ❖ Special and differential treatment for developing countries so that they can take account of their development needs, including food security and rural development

Post-Doha Work Programme (cont.)

➤ Services

❖ Negotiations aimed at

- ✓ Progressive liberalisation giving due respect to national policy objectives, the level of development and the size of economies of individual Members
- ✓ Increasing participation of developing countries

➤ Market Access for Non-agricultural Products

- ❖ Negotiations for reduction or as appropriate, *eliminating tariffs*, including *the reduction or elimination of tariff peaks, high tariffs*, and *tariff escalation*, as well as *non-tariff barriers*, in particular on *products of export interest to developing countries*

Post-Doha Work Programme (cont.)

- Trade-Related Aspects of Intellectual Property Rights
 - ❖ Review of Article 27.3(b) relating to patentable subject matter
 - ❖ Review of the implementation of the TRIPS Agreement under Article 71.1
 - ❖ To examine the relationship between the TRIPS Agreement and the Convention on Biological Diversity, the protection of traditional knowledge and folklore
 - ❖ Implementation and interpretation of the TRIPS Agreement in a manner supportive of public health, by promoting both access to existing medicines and research and development into new medicines
 - ❖ Negotiations for the establishment of a multilateral system of notification and registration of geographical indications for wines and spirits

Post-Doha Work Programme (cont.)

- Singapore Issues
 - ❖ Trade and Investment
 - ❖ Trade and Competition Policy
 - ❖ Trade Facilitation
 - ❖ Transparency in Government Procurement
- Negotiations to take place after the Fifth Session of the Ministerial Conference (Cancun Ministerial Conference) on the basis of a decision to be taken, *by explicit consensus*, at that Session on modalities of negotiations

Post-Doha Work Programme (cont.)

➤ WTO Rules

- ❖ Negotiations aimed at clarifying and improving disciplines under the Agreements on Implementation of Article VI of the GATT 1994 and on Subsidies and Countervailing Measures

- ❖ Negotiations aimed at clarifying and improving disciplines and procedures under the existing WTO provisions relating to regional trade agreements

➤ Dispute Settlement Understanding

- ❖ Negotiations on improvements and clarifications of the Dispute Settlement Understanding

Post-Doha Work Programme (cont.)

➤ Trade and Environment

❖ Negotiations on

- ✓ Relationship between existing WTO rules and specific trade obligations set out in multilateral environmental agreements
- ✓ Reduction or, as appropriate, elimination of tariff and non-tariff barriers to environmental goods and services

Post-Doha Work Programme (cont.)

- Working Groups
 - ❖ Trade, Debt and Finance
 - ❖ Trade and Transfer of Technology
- Electronic Commerce
- Special and Differential Treatment for Developing Countries
 - ❖ Provisions to be reviewed for strengthening them and making them more precise, effective and operational
- Work programme on issues relating to small economies, with a view to making small, vulnerable economies fully integrated into the multilateral trading system

Time Table for Doha Round

- Agriculture: Modalities for further commitments to be established no later than 31 March 2003
- Services: Initial requests to be made by 30 June 2003 and initial offers by 31 March 2003
- TRIPS Agreement: Establishment of a multilateral system of notification and registration of geographical indications for wines and spirits by the Fifth Ministerial Conference (Cancun Ministerial Conference)
- Singapore Issues: Decision on negotiations in the Fifth Ministerial Conference

Time Table for Doha Round (cont.)

- Dispute Settlement Understanding: Additional proposals by Members and an agreement on improvements and clarifications not later than May 2003
- The Fifth Session of the Ministerial Conference “to take stock of progress in the negotiations, provide any necessary political guidance, and take decisions as necessary”
- The negotiations shall be concluded not later than 1 January 2005

Where are we now?

➤ Agriculture

- ❖ Substantial progress has been made on the key issues

 - ✓ High subsidies in US/EU

 - ✓ Food security and livelihood concerns in developing countries

➤ Non-agricultural market access

- ❖ Some differences remain between the US and a few advanced developing countries

➤ Services

- ❖ Positive signals have been received from the developed countries on issues of interest to developing countries

Thank you