

Regional Integration: a New Trade Protectionism

Ludmila Štěrbová
University of Economics, Prague

Protectionism in preferential trade agreements

- Expansion of a progressive domestic industry within extended territory (without barriers)
- Protection against third countries competition
- A new basis of consumers

**Without leaving open
to competition
national strategic industry branches**

New feature of 21 century RTAs

- MFN – most favored nation clause
- Beyond classical explanation
- Protect industry from competition – the competition could enter the target market at the same or worse conditions (never better)
- EU x ACP countries, from 1 January 2008

Other reasons for proliferation of regional trade integration?

- Multilateral trading system?
 - Interference with domestic policies?
 - Scope of fields belonging to the system?
- Current multilateral trade negotiations?
 - Lack of progress?

Multilateral Trading System

- GATT (1947)
- Uruguay Round of Trade Negotiations (1986-1994)
- World Trade Organization (1995)
 - global rules of trade between nations
 - market-opening commitments

Principal governments' engagement:
non-discrimination, consensus, progressive
liberalization, single undertaking, trade policy reviews,
defending against unfair trade, dispute
settlement neutral procedure.

Scope of WTO activities

Interference with domestic policies

- Agriculture (market access, domestic supports, export subsidization)
- Industrial products (market access)
- Information technology
- Banking and other financial services
- Telecommunications
- Construction services
- Energy
- Government purchases
- Industrial standards and product safety
- Food sanitation regulations
- Customs and other trade procedures
- Intellectual property protection and enforcement
- Investment measures
- Etc.

Multilateral Trading System Cuboid

(the original idea developed by Craig van Grassek, Harvard University)

Market Access
(level of liberalisation)
(BORDER and RELATED MEASURES)
(tariffs, quotas, non tariffs barriers, rules of origin, SPS/TBTs, AD...)

Depth and number of issues of domestic economic policy included in multilateral trading system

(INSIDE the BORDERS)

(services, intellectual property protection and enforcement, investment, competition, public procurement, administrative procedures)

GATT 1947 (till the 80s)

**Slow
market
access
liberali-
sation:
„à la
carte“**

**Little
intrusion
in
domestic
policies**

(plurilateral
codes:
subsidies,
purchases,
...)

**from 23 to
approx. 80
countries**

URUGUAY ROUND (1986-1994)

**Fast
market
access
liberali-
sation**

**from approx. 90
to 128 countries**

**Various
issues of
domestic
policy:**

services
TRIPS
TRIMS
agri
subsidies,
preshipment
inspection,
customs
procedures...

DDA mandate

Liberalisation keeps moving but it is short in touching sensitive issues for developed countries
(AD, tariffs peaks, rules of origin, standards, public health, etc.)

now 152 countries, to....?

Larger impact on domestic policies:
services environment, agri subsidies, administr. procedures, rules for RTAs, subsidies, IPR protection, etc.

Dilemma of the global trade governance

POLICY SPACE

Sovereignty? „Safe“ extent? Really needed?

- today
- tomorrow
- developed countries
- developing countries

Reflected in the little progress of the
current round of negotiations
on trade liberalization

WTO negotiations

- Doha Development Agenda
 - to combat poverty: special and differential treatment: not full reciprocity, preferential market access, transitional periods
- Agriculture market access and subsidization
 - cornerstone of negotiations, little or no progress
- Industrial goods market access
- Services
 - bottom-up approach
- Other fields
 - waiting for agricultural progress

Deadlines (2004, 2005, 2006, 2007)
not met. 2008? 2009?

How to pursue trade expansion? (government's perspective)

- Agreements on areas outside of the multilateral trade system (investment and competition rules, intellectual property protection and enforcement, harmonization of technical norms, etc.)
- Free trade agreements (legal exemption to the international rule of non-discrimination – MFN)

How to protect domestic industry? (government's perspective)

- Free trade agreements (trade in goods and/or in services)
 - Substantially all the trade
 - Trade barriers (at border), not rules
 - Preferences for partner should not be extended to all other trade partners (more than 150)
 - Simple approach: one commitment exchanged for other (no WTO single undertaking)

EC (official) argumentation

- Multilateral agreements: the most effective means of managing trade for the benefit of all (economic growth, social cohesion and environmental protection)
- Bilateral and regional agreements: a tool for the scope extension of trade liberalization → elements for future multilateral agreements, a support for multilateral negotiations

Mutually supportive?

- Multilateral liberalization (result: policy space limited in exchange to extended space for trade, does not cover all fields of interest, but transparent + dispute settlement)

- Bilateral liberalization (result: policy space adjusted to specific goals, extended interests, but discriminatory + too complex for business)

EC pragmatical approach within the Common Commercial Policy

- Beyond the multilateral trading system, using its flexibilities – scope, rules, sectors
- Largely used: custom unions, free-trade areas, association, co-operation and partnership agreements, non-reciprocal preferential treatment

MFN basis - only 9 trade partners

Conclusions

Regional Integration -
synonymum for a
„NEW PROTECTIONISM“

- Regional trade integration do not promote multilateral trade liberalization, on the contrary, it creates obstacles to it
- Grounds for existent preferential trade agreement are to protect domestic industry at extended territory, to promote its expansion and at the same not to open the domestic market for other industry – RTAs as an exemption from MFN lost its role in promoting liberalization
- RTAs enable legal, sophisticated and hidden trade protection

Thank you for your attention

sterbovl@vse.cz