PAGE
12

RTAs and Contingent Protection:

Are Anti-Dumping Measures (ADMs) Really an Issue?

by

Dean Spinanger

(dspinanger@ifw.uni-kiel.de)

Institute of World Economics

24100 Kiel, Germany
WTO Regional Seminar on Regionalism and the Multilateral Trading System, Geneva/Switzerland, 26 April 2002

Contents

I.
Introduction and Background
1

Ii.
Anti-Dumping and Other Contingent Protection Measures
2

III.
ADMs and RTAs – What’s Going On?
11

IV.
Summary and Conclusions
16

Bibliography
19

List of Text Tables

5Table 1:
UNCTAD Classification System for Non-Tariff Measures (used in the TRAINS DataBase)

6Table 2:
Typology of Non-Tariff Barriers by Deardorff and Stern

7Table 3:
Trying to Keep Markets Closed: Some Elastic Examples

Table 4:
Overview of Relevant Issues re. Anti-Dumping Legislation
8

13Table 5 :
Summary Comparison of PTAs

14Table 6:
Anti-Dumping Measures Initiated by RTAsa, against Membersb/Other Economiesc and against RTAs by Membersb/Other Economiesc: % of Total Initiations

15Table 7:
Anti-Dumping Measures in Selected RTA'sa: Number and Intensity: 1989–2001

RTAs and Contingent Protection:

Are Anti-Dumping Measures (ADMs) Really an Issue?

I. Introduction and Background

When the curtain was finally allowed to fall on the WTO Ministerial Meeting in Doha last November, there were not just a few observers who were somewhat surprised. After all, the agenda for the next round of multilateral trade negotiations (MTNs) contained some elements, which would not necessarily have been on a normal, or probably not even on a risk-loving punter’s betting chit. This applies in particular to the inclusion of ADMs on the agenda, even if such were referred to only under the non-descript heading of “WTO Rules.” Indeed, such definitely became the case when the 142 WTO contracting parties agreed on the 14th of November, 2001, Ministerial meeting in Doha upon a comprehensive agenda for the next round of multilateral trade negotiations.

The agenda is to include (as stated in paragraphs 28-29 of the Ministerial Declaration) an examination of WTO rules defining the scope and use of contingent protection measures (i.e. in particular anti-dumping measures – ADMs), as well as those dealing with trade and competition policies (as noted in paragraphs 23-25 of the same document).

It is the purpose of this paper to examine the role of contingent protection measures in the context of RTAs. In this paper – given the relatively short time constraints – the focus will be on anti-dumping measures. The next section will deal with an overview of all those measures which fall into the category of contingent protection. This is followed in section three by an analysis of all major RTAs and the degree to which their members have initiated ADMs against themselves or against non-member countries or rather have been targeted by members or non-member counties. All this is then put in a better perspective by examining the intensity of ADMs within and outside RTAs. The paper concludes by drawing conclusions from the above results, particularly in light of the fact that it seems that ADMs in the year ending June 30th, 2002, could well exhibit the greatest number of ADMs ever initiated.

II. Anti-Dumping and Other Contingent Protection Measures

There can be no question that countries liberalizing their trade regimes and providing improved market access as a result of multilateral trade negotiations (or even WTO accession negotiations) seem to feel the need to have some sort of fallback (i.e. contingent) protection on the books. After all, the political economy of trade policies in many countries is often shaped by the viewpoint that there are always numerous experienced companies out there in the world just waiting to expand into newly opening markets. Hence, the necessity to prepare and legislate the required laws and ordinances – albeit in line with WTO guidelines – is given utmost priority.

However, by falling into such a mindset the entire basic philosophy behind liberalizing trade and improving market access – namely to increase the welfare of the individual countries – is being negated. Thus it seems to be quite legitimate to ask the following question: why should the initial steps taken by countries lowering trade barriers to improve their degree of integration into the world economy be immediately accompanied by moves to ensure that the integration process is countered? In the context of RTAs this would also mean that relatively stricter criteria are applied to goods coming from non-member countries.

With the acceptance of the Uruguay Round agreement on anti-dumping rules in 1994 (Agreement on Implementation of Article VI of the General Agreement on Tariffs and Trade) there was at least some initial hope that the massive surge in anti-dumping measures (ADMs) in the early 90s could not only be halted, but even scaled back. After all, ADMs had almost doubled from a total of 384 in the period 1988-91 to 730 in the years 1991-94. And, indeed, developments seemed to be promising in the initial years following the Uruguay Round agreement, as from 1994-97 ADMs dropped by almost one third to 508. However, the hoped-for easing off of ADM initiations failed to be of permanent nature so that in the last three-year period through 6/01 they jumped by almost 2/3rds. to 825, making it the highest three-year level ever.

Without going into detail, what might be the overriding factors which can be considered as shaping this increase
?

Is it perhaps that the Uruguay Round conceivably led to tariff rate reductions to the extent that in ever more economies authorities were pressured by domestic producers to revert to contingent protection, namely to initiate non-tariff barriers in the form of ADMs?

Or maybe it is just the simple fact that, ever more developing economies have been putting AD legislation on the books conforming to WTO criteria. In doing so is it possible that the mere existence of such legislation led to an increased demand for its application?

Could it also conceivably be that the globalization of markets has induced much greater competition and thus caused authorities to intervene ever more on behalf of domestic companies?

Or are there ever more global companies out there which truly attempt to "dump" in order to eliminate competition in other markets? In other words, is dumping in the true predatory sense, as perceived by the founding members of GATT in 1947, actually on the increase?

While antidumping measures represent a most divisive instrument its demise may unfortunately be long in coming, because “governments are concerned about the potential for their partners to engage in beggar-thy-neighbor industrial policies. They may consider antidumping a useful defensive instrument in this connection because it can be used as a substitute for …counterveiling duties….which might be more difficult to pursue. If so, it must be recognized that antidumping is a particularly ineffective and costly instrument. Indeed, a case can be made that this is another reason to eliminate it in the PTA context as this will help focus attention on the real source of problems (industrial policies; government intervention), rather than on the symptoms (allegations of “unfair dumping” (Hoekman, 1998, p. 35). Obviously as tariffs continue to come down, it becomes increasingly important for economies/RTAs/PTAs to tackle other impediments to trade.

The following two tables (drawn from the PECC study on "Non-tariff measures in goods and services trade" (May, 2000)), exhibit possible approaches to classifying non-tariff barriers in a formalized manner, and it would surely be worthwhile to examine a some key RTAs in such a manner. A more mundane approach was applied by the ATMI in classifying actual barriers to entry in particular markets. Although the collection of barriers was carried out in a subjective manner, and it is difficult to determine whether the barriers are just of temporary nature or longer lasting, they do straightforwardly get to the heart of the manner. Finally, Table 4 lays open the individual problems encountered in just dealing with anti-dumping issues. It clearly reveals the potential depth involved in each and every NTB/contingent protection measure.

Table 1:
UNCTAD Classification System for Non-Tariff Measures (used in the TRAINS DataBase)

1. Price control measures
· administrative pricing

· voluntary export price restraint

· variable charges

· antidumping measures

· countervailing measures

2. Finance control measures
· advance payment requirements

· multiple exchange rates

· restrictive official foreign exchange allocation

· regulations concerning terms of payment for imports

· transfer delays

3. Automatic licensing measures
· automatic licence

· import monitoring

· surrender requirement

4. Quantity control measures
· non-automatic licensing

· quotas

· import prohibitions

· export restraint arrangements

· enterprise-specific restrictions

5. Monopolistic measures
· single channel for imports

· compulsory national services

6. Technical measures
· technical regulations

· pre-shipment formalities

· special customs formalities

· obligation to return used products

7. Miscellaneous measures for sensitive product categories
· marketable permits

· public procurement

· voluntary instruments

· product liability

· subsidies

Source: PECC (2000) based on UNCTAD.

Table 2:
Typology of Non-Tariff Barriers by Deardorff and Stern

Quantitative Restrictions and similar Specific Limitations on Imports or Exports
· Import quotas

· Export limitations

· Licensing

· Voluntary export restraints

· Exchange and other financial controls

· Prohibitions

· Domestic content and mixing requirements

· Discriminatory bilateral agreements

· Countertrade

Non-tariff Charges and related Policies affecting Imports
· Variable levies

· Advance deposit requirement

· Antidumping duties

· Countervailing duties

· Border tax adjustments

Government Participation in Trade; Restrictive Practices; General Policy
· Subsidies and other aids

· Government procurement policies

· State trading, government monopolies, and exclusive franchise

· Government industrial policy and regional development measures

· Government financed research and development; technology policies

· National systems of taxation and social insurance

· Macroeconomic policies

· Competition policies

· Foreign investment policies

· Foreign curruption policies

· Immigration policies

Customs procedures and administrative practices
· Customs valuation procedures

· Customs classification procedures

· Customs clearance procedures

Technical Barriers to Trade
· Health and sanitary regulations and quality standards

· Safety and industrial standards and regulations

· Packaging and labeling regulations, including trademarks

· Advertising and media regulations

Source:
From PECC (2000); Deardorff and Stern (1997), Measurement of Non-Tariff Barriers, Paris: OECD.

Table 3:
Trying to Keep Markets Closed: Some Elastic Examples

E

G

Y
P

R

C
A

R

G
B

R

A
I

D

A
P

A

K
I

D

O
B

G

L
R

O

K
C

O

L
T

H

A
R

U

S
U

K

R
V

N

M
R

O

M
R

S

A
M

O

R
J

A

P
M

A

L
M

A

R
S

R

I
A

U

S
C

H

L
R

O

C
U

R

U
P

H

I

1. Allowing/tolerating corruption
x
x
x
x
x
x
x

x
x
x
x
x
x
x
x

x

x
x

2. Intellectual property rights (designs, etc.) infringement
x
x
x
x
x
x
x
x
x
x
x
x
x
x
x
x

x
x

3. Subsidizing domestic industry
x
x
x
x
x
x
x
x

x
x

x

x
x
x

x
x

4. Not binding tariffs
x
x
x
x
x
x
x
x
x
x
x

x
x
x

x

5. Lower tariffs but imposing (specific) duties
x
x
x

x

x

x
x
x
x
x
x
x

x

x

6. Keeping tariffs prohibitively high
x
x
x
x
x
x
x
x

x

x
x
x

x

x

7. Valuating imports by ad hoc means
x
x

x
x
x
x
x
x
x
x

x

x

8. Creating difficult, expensive customs procedures
x
x
x
x
x
x
x
x
x

x
x

9. Lowering tariffs but adding new taxes
x

x
x
x
x
x

x

x

x

x

10. Changing customs rules without notification

x
x
x

x

x

x
x
x

x

11. Changing applied rates frequently
x
x
x
x

x

x
x
x
x

12. Avoiding applying VAT to domestic goods

x
x

x
x
x

x

13. Restricting imports for unusual reasons
x

x
x

x

x

x

14. Imposition of arcane technical/quality standards
x
x

x

x
x

x

15. Difficult marking rules
x

x

x

x

x

16. Forming domestic cartels

x

x

x

x
x

17. Faking "automatic" licensing systems
x

x

x

18. Preinspection of imports for high fees

x
x

x

19. Adherence to strange rules of origin
x

x

x

20. Keeping distribution system hard to breach
x
x

x

21. Making LCs unacceptable, demanding cash

x

x

22. Buy-domestic policies by government

x

 (((= 7.3)
16
16
14
12
12
11
10
10
9
9
9
8
8
7
6
6
5
3
3
3
3
2
2
2
2
1

ARG = Argentina; AUS = Australia; BGL = Bangladesh; BRA = Brazil; CHL = Chile; COL = Colombia; EGY = Egypt; IDA = India; IDO = Indonesia; JAP = Japan; MAL = Malaysia; MAR = Mauritius; MOR = Morocco; PAK = Pakistan; PHI = Philippines; PRC = China; ROC = Taiwan; ROK = South Korea; ROM = Romania; RSA = Rep. South Africa; RUS = Russia; SRI = Sri Lanka; THA = Thailand; UKR = Ukraine; URU = Uruguay; VNM = Vietnam.

Source: Adapted from ATMI (2000: 27).

Table 4: Overview of Relevant Issues re. Anti-Dumping Legislation
1.
Determining the Act of Dumping

a. Minimum domestic sales test;

b. Exclusion of sales below cost; ordinary course of trade;

c. Constructed normal value, cum selling/general/admin. expenses + reasonable profit;

d. Fair comparison: symmetrical comparisons, credit costs, duty drawbacks, level of trade, cost accounting methods, zeroing.

e. Non-market economy treatment;

f. Constructed export price, including reasonable profit margins;

g. De minimis dumping;

h. Exchange rate fluctuations;

i. Cyclical industries.

2.
Determining Injury

a. Negligible imports;

b. Cumulation

c. Definition of industry;

d. On behalf of industry;

e. Credibility of information;

f. Lesser duty rule;

g. Causation.

3.
Procedures

a. Back-to-back complaints;

b. Sunset reviews;

c. Questionnaires (language, details, length);

d. Independent bodies for determining dumping and injury;

e. Facts available/best information available;

f. Price undertakings;

g. Sampling.

4.
Other Specific Concerns

a. Investment diversion;

b. Guilty by association;

c. Buckshot approach;

d. Cost of defense, lack of capabilities;

e. Problems of SMEs;

f. Post-Agreement on Textiles and Clothing (ATC) implications.

Note:
Own compilation based on background literature and interviews with government officials as well as companies in numerous developing countries.
In order to assist accession countries in setting up and carrying out anti-dumping legislation conforming to WTO AD principles, the Rules Division of the WTO has been providing a model piece of AD legislation, which allows countries to adapt and extend to their own use as they see fit. It is broken down into 7 sections and 2 appendices as follows:

Part I: Definitions and Principles

Part II Determination of Dumping, Injury and Causal Link;

Part III: Initiation and Conduct of Investigations;

Part IV: Conclusion of the Investigations

Part V: Duration and Review of Anti-Dumping Duties and Price Undertakings;

Part VI: Administration and Judicial Review;

Part VII: Final Provisions;

Annex I: Procedures for On-the-Spot Investigations;

Annex II: Reliance on Information Available.

While this model is a help, it has neither been subjected to a formal WTO legal review, nor does it eliminate the ambiguities in the Uruguay Round text. As noted by Qureshi (2000: p. 32), the model is just the first step, as an effective [and efficient] anti-dumping machinery needs to be set up. This involves highly qualified administrators, lawyers and economists and in RTAs it means setting this up across different legal systems.

In setting up the necessary administration the AD guidelines have led to a variety of structures, which can best be summarized as follows (see Blonigen, Prusa, 2000: pp.6-7)
:

· All AD users delegate AD investigations to special bureaucratic units: the extent to which these units are isolated from political pressure and independent of Executive Authority varies across member states. However, even in those countries where the investigative agency is independent, cases often appear to hinge on political pressure.

· Jurisdiction of determining dumping and then determining injury is either split or unified. Whereas the USA and Canada authorize one agency each to handle the dumping determination and injury determination, the EU and Australia have but a single agency for both cases. While the split authority could theoretically be more objective since two mutually independent agencies must affirm the legislation, there is no guarantee that this will happen. On the other hand, the one-stop-shop minimizes resources and avoids conflicting judgments.

· Transparency varies substantially across countries, particularly in the case of new users (i.e. developing countries just having set up AD legislation and now applying it) are explanations missing in connection with calculations of dumping margins.

· Confidential business information is not always available to the parties. While the EU and Australia limit the access to confidential information to the investigating agencies, the US and Canada permit the respective legal counsels to access all confidential information.

· Price undertakings (i.e. agreements to raise prices in lieu of applied AD duties) are common in EU and Australia, but less so in US and Canada.

· While most countries require a preliminary injury determination before duties can be collected, often some of the above-mentioned new users are subjecting accused dumpers to such levies just days after the petition is accepted.

· Some countries, like the US and Canada, apply the full AD duty that has been calculated. Others, however, like the EU and Australia, can require that only that amount of the AD duty be applied to relieve the injury being inflicted on the said industry.

III. ADMs and RTAs – What’s Going On?

Given the well researched documents produced by the WTO it is not necessary to delve into the fine points of the individual RTAs re. ADMs or other contingent protection measures (see e.g. WT/REG/W/44, WT/REG/W/38, WT/REG/W/37, WT/REG/W/26). The study here examined 29 RTAs and APEC over the time period 1989-2001 with respect to all ADMs initiated by or against the individual countries in the RTAs.. These tables can be found in the Appendix. Table 31 summarizes the results from these tables by relating the internal and external ADMs to all ADMs, calculating thereby the degree to which RTAs directed their contingent protection activities at other members or rather third parties.

Let us examine two possible major hypotheses, which might explain the direction of ADMs within an RTA.

1. As liberalization within an RTA progresses, member countries revert to using more contingent protection against other members. This would lead to an increase in the share of internal ADMs and cause the intensity of ADMs (i.e. the value of one dumping action expressed in terms of millions of US$) vis-à-vis RTA members to decrease.

2. As liberalization within an RTA progresses, increased efforts are made to make the best out of the mutual liberalization process. This could then lead to an increase in ADMs against non-members (external share of ADMs increases) and the intensity of ADMs decreases.

Of course the world is not quite as simple as that, as many other things can happen as well (see Table 5 for a comparison of the different PTA systems, which could all influence the results), but these are left aside for discussion in a later paper.

There are of course numerous possibilities that have been put forward (see Hoekman (1998) and James (2000), but also the proceedings of the PECC conference on “Regional Trading Arrangements: Stocktake and Next Steps”) To the extent that these measures are all aimed at thwarting competition stemming from internationally agreed-upon liberalization steps, they will prevent economies from allocating capital and labor to their most productive uses and thus hinder economies from achieving the projected increases in their well being expected from multilateral trade negotiations. By hindering an efficient allocation of capital to the most productive sectors, such measures not only cause downstream industries to become less competitive, since they must pay higher prices for their intermediate inputs, they accordingly cause consumers to pay higher prices for goods and services. But let us not stray to far from our simple evidence here.

The initial evidence is presented in Tables 6 and 7:

· In Table 6 the AD initiations by PTAs against themselves do not reveal a confirmation of either of the hypotheses. The most promising example is NAFTA where the share of measures against each other does seem to be steadily decreasing over the course of time.

· As concerns the intensity of ADMs,(see Table 7), MERCOSUR and APEC seem to apply ADMs to non-members all the easier, hence the lower values per ADM. Are they really acting against non-members or are there structural issues.

While the above evidence is not overwhelming, it does seem to be pointing in a direction which might make it worthwhile to further pursue. In particular a sectoral breakdown could very well highlight where countries prefer to do it together, as opposed to maintain links with non-members.

Table 5 :
Summary Comparison of PTAs

EC
EEA
EA
ÊMA
NAFTA
CER
MERCOSUR
CAN-CHILE
APEC

Free labor mobility
Yes
Yes
No
No
No
Yes
No
No
No

Free capital flows
Yes
Yes
Yes
No
Yes
No
No
Yes
Largely

Free services trade
Yes
Yes
Yes
No
Significant
Significant
No
In part
Some

Competition policy rules*
Yes
Yes
Yes
No
No
Yes
No
No
No

Harmonization of national antitrust
Partly, ex post
Partly, ex post
Partly, ex ante
No
No
Significant
In part
No
No

Area-wide antitrust rules conditional on "trade effects" test
Yes
Yes
Yes
Yes
n.a.
Yes
Yes
n.a.
No

Formal cooperation agreements between antitrust authorities
n.a.
Yes
Yes
No
Yes
Yes
t.b.d.
Yes
No

Supranational enforcement of antitrust
Yes
Yes
No
No
n.a.
No
No
n.a.
No

Binding dispute settlement on antitrust
No
No
No
No
n.a.
No
t.b.d.
n.a.
No

Elimination of contingent protection
Yes
Yes
No
No
No
Yes
t.b.d.
Yes
on agenda

* Defined as significant disciplines on industrial policies (e.g., subsidies)

n.a.: not applicable, t.b.d.: to be determined

Source: Adapted from Hoekman (1998).

Table 6:
Anti-Dumping Measures Initiated by RTAsa, against Membersb/Other Economiesc and against RTAs by Membersb/Other Economiesc: % of Total Initiations

PTA
AD Initiations by PTAs
AD Initiations against PTAs

All years
89-92
92-95
95-98
98-01
All years
89-92
92-95
95-98
98-01

AFTA/ASEAN
19.4

50.0
11.8
26.9
4.7

1.3
8.7
7.1

BAFTA

100

100
100
100

BANGKOK
27.1
10.0
37.0
27.7
25.9
9.9
1.1
6.9
11.9
14.6

CACM
33.3

50.0
50.0

50.0

CAN
5.5

20.0
6.5

11.8

20.0
50.0

CARICOM

CEFTA
3.1

14.3
0.8

2.2

CEMAC

CER

CIS

COMESA

EAC

EAEC

EC
0.3
1.5

0.2
0.7

ECO
2.7

4.3

1.2

3.0

EEA
0.8
3.1

1.2

0.5
1.4

0.7

EFTA

GCC

GSTP
29.3
37.1
23.3
27.8
31.8
29.1
15.9
18.3
41.4
36.6

LAIA
18.3
21.7
10.0
22.6
19.5
43.4
23.2
25.0
70.0
54.4

MERCOSUR
12.5
18.2
3.8
16.0
12.9
27.7
5.9
6.3
55.2
45.7

MSG

NAFTA
15.0
21.2
14.4
15.5
9.2
49.8
66.2
61.5
26.7
38.9

OCT

PTN
15.8
20.0
11.7
11.9
22.6
15.6
12.5
16.7
14.6
17.7

SAPTA
0.6

1.0
0.9

2.6

SPARTECA

TRIPARTITE
0.6

0.9
0.9

2.5

UEMOA/WAEMU

APEC
55.7
55.3
50.9
58.6
59.8
58.0
83.8
51.8
49.4
46.1

Source: Own calculations based of WTO AD notifications.

Table 7:
Anti-Dumping Measures in Selected RTA'sa: Number and Intensity: 1989–2001

Years
Exports
Imports

Number of measures
Trade weightedb
Number of measures
Trade weightedb

Internalc
Externald
Internalc
Externald
Internalc
Externald
Internalc
Externald

AFTA/ASEAN

All years
12
50
59007
26324
12
241
50700
10943

89-91
0
0
–
–
0
34
14031
11862

92-94
1
1
333035
520981
1
74
9533
7959

95-97
4
30
60305
26065
4
42
50459
21696

98-00
7
19
34263
45849
7
91
24553
8062

BANGKOK

All years
59
159
3668
19321
59
536
4118
5449

89-91
1
9
9687
48022
1
94
5929
4872

92-94
10
17
3631
35205
10
134
4646
4559

95-97
18
47
4236
19714
18
133
4596
6707

98-00
30
89
3139
12962
30
175
3594
5486

MERCOSUR

All years
36
252
4108
2498
36
94
4343
69969

89-91
2
9
6460
13802
2
32
4074
2559

92-94
2
51
14651
2730
2
30
14983
4217

95-97
16
84
3253
2107
16
13
3382
17013

98-00
16
108
3349
1751
16
19
3640
11868

APEC

All years
810
643
10785
12035
810
587
20661
14036

89-91
223
180
11034
7333
223
43
11548
33577

92-94
218
210
15662
7982
218
135
16240
12974

95-97
156
110
30836
20426
156
160
31960
15135

98-00
213
143
25073
17450
213
249
26450
10532

aFor a description of the RTAs see appendix tables. – bTrade weighted represents the amount of exports/imports per ADM applied in millions of US$. – cInternal refers to all those ADMs initiated within a RTA. – dExternal refers to all those ADMs against or by non-member countries.

Source: Own calculations based on WTO AD notifications and IMF Direction of Trade Statistics (CD-ROM).

IV. Summary and Conclusions

Although the evidence presented above does not strongly reveal a preference for members of RTAs to initiate more measures against non-members, it definitely needs more underpinning. Perhaps the question also ought to be asked if there isn’t a different approach would makes it easier to deal with the underlying AD issues. Would something headed in the direction of competition laws help?

Table 8: Anti-Dumping and Competition Laws: A Rough Comparison

Anti-Dumping
Competition

Objectives:
Basic
· Protects competitors (domestic).
· Protects competition.

Actual
· Protects domestic competitors from foreign competitors.
· Generally no distinction between domestic and foreign competition.

Initiation
· Actions can only be initiated by executive branch and the relevant industry.
· In addition, private litigants can initiate proceedings.

Administration
· Partly/mostly by the executive branch/commerce or foreign trade ministry appeals through courts
· Subject to full supervision by courts.

Standards
Injury
Injury

· Requires only showing that unfair practice "contributed" to material injury above the so-called minumum injury level (i.e.de minimus).
· Requires direct causation and showing of unreasonable restraint of trade or substantial lessening of competition.

Pricing
Pricing

· No requirements on intent.
· Requires showing of predatory intent with respect to pricing aimed at competitors.

· Does not require showing of selling below-cost.
· Requires showing of below-cost pricing and capability of recoupment.

The simplicity of the comparison between anti-dumping and competition laws in Table 5 of course glosses over the difficulties involved in an area that is viewed by some as a possible future fief of the WTO. As the organization itself noted in its 1997 review of trade and competition policy (WTO: 1997e, p. 33) the key issue can be summarized as follows: "will the positive spillovers from competition laws drawn up and applied basically for national purposes adequately address the problems for trading partners from trade restrictive or distortive enterprise practices?"

While the complexity of the issue is not a topic for this paper, what can be noted is that the primary role of the WTO itself is to avoid trade disputes, not to encourage them (Eglin: 2001, p. 14). Given this brief and keeping the "T in WTO", it would seem like a viable path for a country to fit WTO conform anti-dumping laws into domestic competition policy laws. This would help weed out most of the most evident misuses of AD laws. As the EU's chief negotiator in the Uruguay Round noted: dumping "is unfair by nature....If a period of selling at a loss forms part of an export strategy aimed at wiping out the competition in the target market" countermeasures are allowed (Palmeter: 1996, p. 68).

All that would have to be done would be to apply competition principles and standards regarding price discrimination; the same would apply to pricing practices. AD proceedings within the country would be fully adjudicated in the courts with judicial procedures, presumption of innocence and higher standards of evidence. Finally AD proceedings would have to include a macroeconomic welfare analysis to cover the impact on consumers as well as the industry, whereby private litigants would be given a standing in the proceedings. Whatever, the issues need to be looked and more in depth, and I consider these brief remarks to be just the beginning of such a project.

Bibliography

Blonigen, Bruce, Thomas J. Prusa (2001). Antidumping. Mimeo for NBER conference, March, 16-17.

Eglin, Richard (2001). Keeping the "T" in the WTO: Where to on the Trade-Plus Issues?. Annual Meeting of AEA, New Orleans.

Finger, J.M. (ed.) (1993). Antidumping. How It Works and Who Gets Hurt. Ann Arbor: University of Michigan Press.

GATT (1989–1994). Report of the Committee on Antidumping Practices. Geneva.

— (1993). Trade Policy Review (TPR): The Republic of South Africa. Vol. I and II. Geneva.

— (1994). Trade Policy Review (TPR): Australia. Vol. I and II. Geneva.

— (1995). Trade Policy Review (TPR): Japan 1994. Vol. I and II. Geneva.

Hoekman, Bernard (1998). Free Trade and Deep Integration. Antidumping and Antitrust in Regional Agreements. The World Bank, Policy Research Working Paper 1950, Washington, D.C.

Jackson, J. (1994). The World Trading System. Law and Policy of International Economic Relations. Cambridge: MIT Press.

Lindsey, Brink (1999). The US Antidumping Law – Rhetoric versus Reality. Trade Policy Analysis No. 7, Cato Institute, Washington, D.C., April.

Messerlin, Patrick A. (2000). Antidumping and Safeguards. In: Jefferey J. Schott (ed.), The WTO After Seattle, Institute for International Economics, Washington: 159–183.

Neufeld, Inge Nora (2001). Anti-Dumping and Countervailing Procedures – Use or Abuse? Implications for Developing Countries. UNCTAD Policy Issues in International Trade and Commodities Study Series 9, New York and Geneva.

Pacifc Economic Cooperation Council (2000). Non-tariff Measures in Goods and Services Trade, May.

Palmeter, David (1996). A Commentary on the WTO Anti-Dumping Code. Journal of World Trade 30 (4): 43–69.

Qureshi, Asif H. (2000). Drafting Anti-Dumping Legislation. Issues and Tips. Journal of World Trade 34 (6): 19–32.

Vermulst, Edwin, Marius Bordalba (2001). Anti-Dumping and Safeguards in Foreign Markets: What to do? Paper prepared for the World Bank, Beijing 10/2001.

World Trade Organization (1998). Inventory of Non-Tariff Provisions in Regional Trade Agreements, WT/REG/W26, 5 May.

WTO (World Trade Organization) (1995–2000). Report of the Committee on Antidumping Practices. Geneva, respective annual reports.

— (1995). Trade Policy Review (TPR): European Union 1995. Vol. I and II. Geneva.

— (1996a). Trade Policy Review (TPR): Korea 1996. Geneva.

— (1996b). Trade Policy Review (TPR): New Zealand 1996. Geneva.

— (1997a). Trade Policy Review (TPR): Brazil 1996. Geneva.

— (1997b). Trade Policy Review (TPR): Canada 1996. Geneva.

— (1997c). Trade Policy Review (TPR): Colombia 1996. Geneva.

— (1997d). Trade Policy Review (TPR): United States 1996. Geneva.

— (1997e). Annual Report, Vol. I. Geneva.

— (2000). Synopsis of "Systemic" Issues Related to Regional Trade Agreements, WT/REG/W/37, 2 March.

— (2000). Further Work on Systemic Issues, WT/REG/W38, 20 June.

— (2001). Appellate Body (WT/DS141/AB/R). European Communities – Anti-Dumping Duties on Imports of Cotton-Type Bed Linen from India. Geneva.

— (2002). Basic Information on Regional Trade Agreements. Committee on Regional Trade Agreements, WT/REG/W/44, 7 February.

RTAs and Contingent Protection:

Are Anti-Dumping Measures (ADMs) Really an Issue?

Appendix Tables

by

Dean Spinanger

WTO Regional Seminar on Regionalism and the Multilateral Trading System, Geneva/Switzerland, 26 April 2002

Appendix Tables

Anti-Dumping Measures by and against RTAs: Actual Numbers

1Table A1:
Anti-Dumping Measures by and against AFTA: Established 28.2.1992
A

2Table A2:
Anti-Dumping Measures by and against BAFTA: Established 1.4.1994
A

3Table A3:
Anti-Dumping Measures by and against BANGKOK: Established 17.6.1976
A

4Table A4:
Anti-Dumping Measures by and against CACM: Established 12.10.1961
A

5Table A5:
Anti-Dumping Measures by and against CAN: Established 25.5.1988
A

6Table A6:
Anti-Dumping Measures by and against CARICOM: Established 1.8.1973
A

7Table A7:
Anti-Dumping Measures by and against CEFTA: Established 1.3.1993
A

8Table A8:
Anti-Dumping Measures by and against CEMAC: Established 24.6.1999 (No data available)
A

9Table A9:
Anti-Dumping Measures by and against CER: Established 1.1.1983
A

10Table A10:
Anti-Dumping Measures by and against CIS: Established 30.12.1994
A

11Table A11:
Anti-Dumping Measures by and against COMESA: Established 8.12.1994
A

12Table A12:
Anti-Dumping Measures by and against EAC: Established 1.1.1994 (No data available)
A

13Table A13:
Anti-Dumping Measures by and against EAEC: Established 8.10.1997
A

14Table A14:
Anti-Dumping Measures by and against EC: Established 1.1.1958
A

15Table A15:
Anti-Dumping Measures by and against ECO: Established ???
A

16Table A16:
Anti-Dumping Measures by and against EEA: Established 1.4.1994
A

17Table A17:
Anti-Dumping Measures by and against EFTA: Established 3.5.1960
A

18Table A18:
Anti-Dumping Measures by and against GCC: Established ???
A

19Table A19:
Anti-Dumping Measures by and against GSTP: Established 19.4.1989
A

21Table A20:
Anti-Dumping Measures by and against LAIA: Established 18.3.1981
A

22Table A21:
Anti-Dumping Measures by and against MERCOSUR: Established 29.11.1991
A

23Table A22:
Anti-Dumping Measures by and against MSG: Established 22.7.1993 (No data available)
A

24Table A23:
Anti-Dumping Measures by and against NAFTA: Established 1.1.1994
A

25Table A24:
Anti-Dumping Measures by and against OCT: Established 1.1.1971 (No data available)
A

26Table A25:
Anti-Dumping Measures by and against PTN: Established 1.2.1973
A

27Table A26:
Anti-Dumping Measures by and against SAPTA: Established 7.12.1995
A

28Table A27:
Anti-Dumping Measures by and against SPARTECA: Established 1.1.1981
A

29Table A28:
Anti-Dumping Measures by and against TRIPARTITE: Established 1.4.1968
A

30Table A29:
Anti-Dumping Measures by and against UEMOA/WAEMU: Established 1.1.2000
A

31Table A30:
Anti-Dumping Measures by and against APEC: Established 11.1998
A

Anti-Dumping Measures Initiated by and against RTAs: % of Total Initiations

32Table A31:
Anti-Dumping Measures Initiated by RTAs, against Members/Other Economies and against RTAs by Members/Other Economies: % of Total Initiations
A

Table A32:
List of Abbreviations and Dates of Entry into Force
A38

Table A1:
Anti-Dumping Measures by and against AFTAa: Established 28.2.1992

89-90
90-91
91-92
92-93 b
93-94
94-95
95-96
96-97
97-98
98-99
99-00
00-01
All Yrs
89-92
92-95
95-98
98-01

Initiations by AFTA

Internal

1

2
2
1
6

12

1
4
7

Brunei Darussalam

Cambodia

Indonesia

1

2

3

1
2

Laos

Malaysia

1
2
1
1

5

3
2

Myanmar

Philippines

3

3

3

Singapore

1

1

1

Thailand

Vietnam

External

1

12
18
4
11
4
50

1
30
19

Total

2

14
20
5
17
4
62

2
34
26

Initiations against AFTA

Internal

1

2
2
1
6

12

1
4
7

Brunei Darussalam

Cambodia

Indonesia

1
1

1

3

2
1

Laos

Malaysia

1

2

3

1

2

Myanmar

Philippines

Singapore

1

1

1

Thailand

1
1
1
2

5

2
3

Vietnam

External
2
11
21
18
35
21
10
16
16
28
29
34
241
34
74
42
91

Total
2
11
21
18
35
22
10
18
18
29
35
34
253
34
75
46
98

aAFTA = ASEAN Free Trade Area. – bYear established.

Table A2:
Anti-Dumping Measures by and against BAFTAa: Established 1.4.1994

89-90
90-91
91-92
92-93
93-94 b
94-95
95-96
96-97
97-98
98-99
99-00
00-01
All Yrs
89-92
92-95
95-98
98-01

Initiations by BAFTA

Internal

Estonia

Latvia

Lithuania

External

Total

Initiations against BAFTA

Internal

Estonia

Latvia

Lithuania

External

1
3
3

4
2
2
4
19

7
4
8

Total

1
3
3

4
2
2
4
19

7
4
8

aBAFTA = Baltic Free-Trade Area. – bYear established.

Table A3:
Anti-Dumping Measures by and against BANGKOKa: Established 17.6.1976

89-90
90-91
91-92
92-93
93-94
94-95
95-96
96-97
97-98
98-99
99-00
00-01
All Yrs
89-92
92-95
95-98
98-01

Initiations by BANGKOK

Internal

1
5
1
4
4
7
7
7
6
17
59
1
10
18
30

Bangladesh

China

India

1
1
1
3
3
4
5
7
5
16
46
1
5
12
28

Republic of Korea

4

1
1
3
2

1
1
13

5
6
2

Laos

Sri Lanka

External
3
2
4
5
4
8
7
31
9
36
25
25
159
9
17
47
86

Total
3
2
5
10
5
12
11
38
16
43
31
42
218
10
27
65
116

Initiations against BANGKOK

Internal

1
5
1
4
4
7
7
7
6
17
59
1
10
18
30

Bangladesh

1
1

1

China

3
1
4
3
5
6
4
4
13
43

8
14
21

India

1

1
2

1

1

Republic of Korea

1
1

1
2
1
3
2
2
13
1
1
4
7

Laos

Sri Lanka

External
16
27
51
43
55
36
39
44
50
53
51
71
536
94
134
133
175

Total
16
27
52
48
56
40
43
51
57
60
57
88
595
95
144
151
205

aBANGKOK = Bangkok Agreement.

Table A4:
Anti-Dumping Measures by and against CACMa: Established 12.10.1961

89-90
90-91
91-92
92-93
93-94
94-95
95-96
96-97
97-98
98-99
99-00
00-01
All Yrs
89-92
92-95
95-98
98-01

Initiations by CACM

Internal

1

1

1

Costa Rica

El Salvador

Guatemala

 Honduras

 Nicaragua

1

1

1

External

1

1

2

1
1

Total

1

2

3

1
2

Intiations against CACM

Internal

1

1

1

Costa Rica

1

1

1

El Salvador

Guatemala

 Honduras

 Nicaragua

External

1

1

1

Total

2

2

2

aCACM = Central American Common Market.

Table A5:
Anti-Dumping Measures by and against CANa: Established 25.5.1988

89-90
90-91
91-92
92-93
93-94
94-95
95-96
96-97
97-98
98-99
99-00
00-01
All Yrs
89-92
92-95
95-98
98-01

Initiations by CAN

Internal

2
1

1

4

2
2

Bolivia

Colombia

Ecuador

Peru

1

1

2

1
1

Venezuela

1
1

2

1
1

External

4
4
13
4
12
23
7
2
69

8
29
32

Total

4
6
14
4
13
23
7
2
73

10
31
32

Initiations against CAN

Internal

2
1

1

4

2
2

Bolivia

1

1

1

Colombia

1

1

1

Ecuador

Peru

1
1

2

1
1

Venezuela

External
1
4
5
2
6

2

5
3
2
30
10
8
2
10

Total
1
4
5
2
6
2
1
2
1
5
3
2
34
10
10
4
10

aCAN = Andean Community.

Table A6:
Anti-Dumping Measures by and against CARICOMa: Established 1.8.1973

89-90
90-91
91-92
92-93
93-94
94-95
95-96
96-97
97-98
98-99
99-00
00-01
All Yrs
89-92
92-95
95-98
98-01

Initiations by CARICOM

Internal

Antigua & Barbuda

Bahamas

Barbados

Belize

Dominica

Dominica

Grenada

Guyana

Haiti

Jamaica

Monserrat

Trinidad & Tobago

St. Kitts & Nevis

St. Lucia

St. Vincent & the Grenadines

Surinam

External

5

1
6

6

Total

5

1
6

6

Initiations against CARICOM

Internal

Antigua & Barbuda

Bahamas

Barbados

Belize

Dominica

Dominica

Grenada

Guyana

Haiti

Jamaica

Monserrat

Trinidad & Tobago

St. Kitts & Nevis

St. Lucia

St. Vincent & the Grenadines

Surinam

External

1

2

3

1
2

Total

1

2

3

1
2

aCARICOM = Caribbean Community and Common Market.

Table A7:
Anti-Dumping Measures by and against CEFTAa: Established 1.3.1993

89-90
90-91
91-92
92-93
93-94 b
94-95
95-96
96-97
97-98
98-99
99-00
00-01
All Yrs
89-92
92-95
95-98
98-01

Initiations by CEFTA

Internal

1

1

1

Bulgaria

Czech Republic

Hungary

Poland

Romania

Slovak Republic

Slovenia

1

1

1

External

24

1
5
1

31
24

1
6

Total

24

1
6
1

32
24

1
7

Initiations against CEFTA

Internal

1

1

1

Bulgaria

Czech Republic

Hungary

1

1

1

Poland

Romania

Slovak Republic

Slovenia

External
7
7
8
16
10
3
4
12
12
17
10
18
124
22
29
28
45

Total
7
7
8
16
10
3
4
12
12
18
10
18
125
22
29
28
46

aCEFTA = Central European Free Trade Agreement. – bYear established.

Table A8:
Anti-Dumping Measures by and against CEMACa: Established 24.6.1999 (No data available)

89-90
90-91
91-92
92-93
93-94
94-95
95-96
96-97
97-98
98-99
99-00 b
00-01
All Yrs
89-92
92-95
95-98
98-01

Initiations by CEMAC

Internal

Cameroon

Central African Republic

Chad

Congo

Equatorial Guinea Gabon

Gabon

External

Total

Initiations against CEMAC

Internal

Cameroon

Central African Republic

Chad

Congo

Equatorial Guinea Gabon

Gabon

External

Total

aCEMAC = Economic and Monetary Community of Central Africa. – bYear established.

Table A9:
Anti-Dumping Measures by and against CERa: Established 1.1.1983

89-90 b
90-91
91-92
92-93
93-94
94-95
95-96
96-97
97-98
98-99
99-00
00-01
All Yrs
89-92
92-95
95-98
98-01

Initiations by CER

Internal

Australia

New Zealand

External
23
52
89
65
47
15
17
23
40
22
24
25
442
164
127
80
71

Total
23
52
89
65
47
15
17
23
40
22
24
25
442
164
127
80
71

Initiations against CER

Internal

Australia

New Zealand

External

2
3
2

1

2
3
5
2
20
2
5
3
10

Total

2
3
2

1

2
3
5
2
20
2
5
3
10

aCER = Closer Trade Relations Trade Agreement. – bYear established.

Table A10:
Anti-Dumping Measures by and against CISa: Established 30.12.1994

89-90
90-91
91-92
92-93
93-94
94-95 b
95-96
96-97
97-98
98-99
99-00
00-01
All Yrs
89-92
92-95
95-98
98-01

Initiations by CIS

Internal

Azerbaijan

Armenia

Belarus

Georgia

Moldova

Kazakhstan

Russian Federation

Ukraine

Uzbekistan

Tajikistan

Kyrgyz Republic

External

Total

Initiations against CIS

Internal

Azerbaijan

Armenia

Belarus

Georgia

Moldova

Kazakhstan

Russian Federation

Ukraine

Uzbekistan

Tajikistan

Kyrgyz Republic

External

13
12
32
24
1
12
20
33
17
22
186
13
68
33
72

Total

13
12
32
24
1
12
20
33
17
22
186
13
68
33
72

aCIS = Commonwealth of Independent States. – bYear established.

Table A11:
Anti-Dumping Measures by and against COMESAa: Established 8.12.1994

89-90
90-91
91-92
92-93
93-94
94-95 b
95-96
96-97
97-98
98-99
99-00
00-01
All Yrs
89-92
92-95
95-98
98-01

Initiations by COMESA

Internal

Angola

Burundi

Comoros

Democratic Rep. of Conga

Djibouti

Egypt

Eritrea

Ethiopia

Kenya

Madagascar

Malawi

Mauritius

Namibia

Rwanda

Seychelles

Sudan

Swaziland

Uganda

Zambia

Zimbabwe

External

5
1
4
1
11

5
6

Total

5
1
4
1
11

5
6

Initiations against COMESA

Internal

Angola

Burundi

Comoros

Democratic Rep. of Conga

Djibouti

Egypt

Eritrea

Ethiopia

Kenya

Madagascar

Malawi

Mauritius

Namibia

Rwanda

Seychelles

Sudan

Swaziland

Uganda

Zambia

Zimbabwe

External
1
2

1

3
1
1
3
1
1
14
3
1
5
5

Total
1
2

1

3
1
1
3
1
1
14
3
1
5
5

aCOMESA = Common Market for Eastern and Southern Africa. – bYear established.

Table A12:
Anti-Dumping Measures by and against EACa: Established 1.1.1994 (No data available)

89-90
90-91
91-92
92-93
93-94
94-95 b
95-96
96-97
97-98
98-99
99-00
00-01
All Yrs
89-92
92-95
95-98
98-01

Initiations by EAC

Internal

Kenya

Tanzania

Uganda

External

Total

Initiations against EAC

Internal

Kenya

Tanzania

Uganda

External

Total

aEAC = East African Cooperation. – bYear established.

Table A13:
Anti-Dumping Measures by and against EAECa: Established 8.10.1997

89-90
90-91
91-92
92-93
93-94
94-95
95-96
96-97
97-98 b
98-99
99-00
00-01
All Yrs
89-92
92-95
95-98
98-01

Initiations by EAEC

Internal

Belarus

Kazakhstan

Kyrgyz Republic

Russian Federation

Tajikistan

External

Total

Initiations against EAEC

Internal

Belarus

Kazakhstan

Kyrgyz Republic

Russian Federation

Tajikistan

External

10
7
19
14
1
8
14
22
12
12
119
10
40
23
46

Total

10
7
19
14
1
8
14
22
12
12
119
10
40
23
46

aEAEC = Eurasian Economic Community.

Table A14:
Anti-Dumping Measures by and against ECa: Established 1.1.1958

89-90
90-91
91-92
92-93
93-94
94-95
95-96
96-97
97-98
98-99
99-00
00-01
All Yrs
89-92
92-95
95-98
98-01

Initiations by EC

Internal
1

1
1

European Community

Austria

Belgium

Denmark

Finland

France

Germany

Greece

Ireland

Italy

Luxembourg

Netherlands

Portugal

Spain

Sweden
1

1
1

United Kingdom

External
18
18
28
37
47
37
16
26
44
41
49
29
390
64
121
86
119

Total
19
18
28
37
47
37
16
26
44
41
49
29
391
65
121
86
119

Initiations against EC

Internal
1

1
1

European Community

Austria

Belgium

Denmark

Finland

France

Germany
1

1
1

Greece

Ireland

Italy

Luxembourg

Netherlands

Portugal

Spain

Sweden

United Kingdom

External
24
61
50
78
38
21
34
54
61
53
36
60
570
135
137
149
149

Total
25
61
50
78
38
21
34
54
61
53
36
60
571
136
137
149
149

aEC = European Community.

Table A15:
Anti-Dumping Measures by and against ECOa: Established ???

89-90
90-91
91-92
92-93
93-94
94-95
95-96
96-97
97-98
98-99
99-00
00-01
All Yrs
89-92
92-95
95-98
98-01

Initiations by ECO

Internal

1

1

1

Afghanistan

Azerbaijan

Iran

Kazakhstan

Kyrgyz Republic

Pakistan

Tajikistan

Turkey

1

1

1

Turkmenistan

Uzbekistan

External

20
2

5

7

2
36

22
5
9

Total

21
2

5

7

2
37

23
5
9

Initiations against ECO

Internal

1

1

1

Afghanistan

Azerbaijan

Iran

Kazakhstan

Kyrgyz Republic

Pakistan

1

1

1

Tajikistan

Turkey

Turkmenistan

Uzbekistan

External

2
10
5
14
13
5
2
8
10
8
8
85
12
32
15
26

Total

2
10
5
15
13
5
2
8
10
8
8
86
12
33
15
26

aECO = Economic Cooperation Organizatioon. – bYear established.

Table A16:
Anti-Dumping Measures by and against EEAa: Established 1.4.1994

89-90
90-91
91-92
92-93
93-94
94-95 b
95-96
96-97
97-98
98-99
99-00
00-01
All Yrs
89-92
92-95
95-98
98-01

Initiations by EEA

Internal
2

1

3
2

1

European Community
1

1

2
1

1

Austria

Belgium

Denmark

Finland

France

Germany

Greece

Iceland

Ireland

Italy

Lichtenstein

Luxembourg

Netherlands

Norway

Portugal

Spain

Sweden
1

1
1

United Kingdom

External
17
18
28
37
47
37
16
25
44
41
49
29
388
63
121
85
119

Total
19
18
28
37
47
37
16
26
44
41
49
29
391
65
121
86
119

Initiations against EEA

Internal
2

1

3
2

1

European Community

Austria

Belgium

Denmark

Finland

France

Germany
1

1
1

Greece

Iceland

Ireland

Italy

Lichtenstein

Luxembourg

Netherlands

Norway
1

1

2
1

1

Portugal

Spain

Sweden

United Kingdom

External
25
61
53
78
38
21
34
55
61
53
36
61
576
139
137
150
150

Total
27
61
53
78
38
21
34
56
61
53
36
61
579
141
137
151
150

aEEA = European Ecnomic Area. – bYear established.

Table A17:
Anti-Dumping Measures by and against EFTAa: Established 3.5.1960

89-90
90-91
91-92
92-93
93-94
94-95
95-96
96-97
97-98
98-99
99-00
00-01
All Yrs
89-92
92-95
95-98
98-01

Initiations by EFTA

Internal

Iceland

Lichtenstein

Norway

Switzerland

External

Total

Initiations against EFTA

Internal

Iceland

Lichtenstein

Norway

Switzerland

External
2

3

3
1
1

1
11
5

4
2

Total
2

3

3
1
1

1
11
5

4
2

aEFTA = European Free Trade Association.

Table A18:
Anti-Dumping Measures by and against GCCa: Established ???

89-90
90-91
91-92
92-93
93-94
94-95
95-96
96-97
97-98
98-99
99-00
00-01
All Yrs
89-92
92-95
95-98
98-01

Initiations by GCC

Internal

Bahrain

Kuwait

Oman

Qatar

Saudi Arabia

United Arab Emirates

External

Total

Initiations against GCC

Internal

Bahrain

Kuwait

Oman

Qatar

Saudi Arabia

United Arab Emirates

External
1

3

2
4
2
2
14
4

2
8

Total
1

3

2
4
2
2
14
4

2
8

aGCC = Gulf Cooperation Council. – bYear established.

Table A19:
Anti-Dumping Measures by and against GSTPa: Established 19.4.1989

89-90 b
90-91
91-92
92-93
93-94
94-95
95-96
96-97
97-98
98-99
99-00
00-01
All Yrs
89-92
92-95
95-98
98-01

Initiations by GSTP

Internal
2
4
20
7
16
14
26
26
20
31
37
40
243
26
37
72
108

Algeria

Angola

Argentina

2
14
3
4
7
7
14
51

2
21
28

Bangladesh

Benin

Bolivia

Brazil

2
5

14
1

7
1
2
6

38
7
15
8
8

Cameroon

Chile

1
2

1
4
8

1
2
5

Colombia

1
4
1

2

8

1
5
2

Cuba

Ecuador

1

1

1

 Egypt

1

3

4

1
3

Ghana

Guinea

Guyana

Haiti

India

4
1

1
1
5
2
11
5
10
40
4
2
8
26

Indonesia

5
2

4
1
12

7
5

Islamic Republic of Iran

 Iraq

Dem. People's Rep. of Korea

Republic of Korea

2

1
1
3
1
5
13

2
2
9

Libya

Malaysia

1
3
1
1

6

4
2

Mexico
2
2
11
4
2
3

1

3
1
29
15
9
1
4

Morocco

Mozambique

Nicaragua

Nigeria

Pakistan

Peru

3
2
1
3

2

11

3
6
2

Philippines

1

4

5

1
4

Quatar

Romania

Singapore

1

1

1

Sri Lanka

Sudan

Thailand

Trinidad and Tobago

3

1
4

4

Tunisia

United Rep. of Tanzania

Uruguay

2
2

2

Venezuela

1
3

2
2

2
10

1
5
4

Vietnam

Yugoslavia

Zimbabwe

External
12
13
19
31
47
44
49
74
64
87
70
75
585
44
122
187
232

Total
14
17
39
38
63
58
75
100
84
118
107
115
828
70
159
259
340

Table A19 continued

89-90 b
90-91
91-92
92-93
93-94
94-95
95-96
96-97
97-98
98-99
99-00
00-01
All Yrs
89-92
92-95
95-98
98-01

Initiations against GSTP

Internal
2
4
20
7
16
14
26
26
20
31
37
40
243
26
37
72
108

Algeria

Angola

Argentina

3
3
1

3
1

1
1
1
3
17
6
4
2
5

Bangladesh

1
2

1
4
3

1

Benin

Bolivia

1

1

1

Brazil
4
2
6
9
3
5
12
3
4
8
4
9
69
12
17
19
21

Cameroon

Chile

1

1

3
2
3
1
3
5
19
1
1
8
9

Colombia

2
1
1

1

5
2
2
1

Cuba

1

1

1

Ecuador

1

1

1

 Egypt

1

1

1

Ghana

Guinea

Guyana

Haiti

India

2
5
3
3
1

4
3
3
2
6
32
7
7
7
11

Indonesia

1

2

1
3
3
5
7
7
29
1
2
7
19

Islamic Republic of Iran

1
1
2

2

 Iraq

Dem. People's Rep. of Korea

Republic of Korea
3
1
9
6
4
5
6
6
9
11
11
11
82
13
15
21
33

Libya

Malaysia

1

4
1

1
1
1
2
3
14
1
5
2
6

Mexico
1
2
5
2
1
3
4

1
5
3
3
30
8
6
5
11

Morocco

Mozambique

Nicaragua

Nigeria

Pakistan

1

1

1
3
1
1

1

Peru

1
1

1

3

1
1
1

Philippines

2

2

2

Quatar

Romania

1
1

1

1
2
3
1
5
15
1
2
3
9

Singapore

1
1

1
1
2
1
7
2

1
4

Sri Lanka

2

2

2

Sudan

Thailand

1

1
4
1

5
2
7
2
5
28
1
6
7
14

Trinidad and Tobago

1

2

3

1
2

Tunisia

United Rep. of Tanzania

Uruguay

1

1

1

3
1

1
1

Venezuela

2
3
1
3

2

2
2
2
17
5
4
2
6

Vietnam

1

1

1

Yugoslavia
1
2

1

4
3
1

Zimbabwe

External
30
52
56
63
63
39
24
31
47
74
49
64
592
138
165
102
187

Total
32
56
76
70
79
53
50
57
67
105
86
104
835
164
202
174
295

aGSTP = General System of Trade Preferences among Developing Countries. – bYear established.

Table A20:
Anti-Dumping Measures by and against LAIAa: Established 18.3.1981

89-90
90-91
91-92
92-93
93-94
94-95
95-96
96-97
97-98
98-99
99-00
00-01
All Yrs
89-92
92-95
95-98
98-01

Initiations by LAIA

Internal
2
3
8
3
4
6
20
8
7
8
13
15
97
13
13
35
36

Argentina

1
1
13
2
3
6
4
10
40

2
18
20

Bolivia

Brazil

2
1

1

4

1
5

14
3
1
4
6

Chile

1
2

2
5

1
2
2

Colombia

Cuba

Ecuador

1

1

1

Mexico
2
1
7
3
2
2

1

2

20
10
7
1
2

Paraguay

Peru

1
2
1
3

2

9

1
6
2

Uruguay

2
2

2

Venezuela

1
3

1

1
6

1
3
2

External
9
12
26
25
54
38
44
40
36
55
42
52
433
47
117
120
149

Total
11
15
34
28
58
44
64
48
43
63
55
67
530
60
130
155
185

Initiations against LAIA

Internal
2
3
8
3
4
6
20
8
7
9
13
15
98
13
13
35
37

Argentina

1
1

1
1

1

1
1
7
2
1
2
2

Bolivia

1

1

1

Brazil
2

3
1
1
3
12
3
3
5
3
9
45
5
5
18
17

Chile

1

3
2
1
1
3
3
14

1
6
7

Colombia

2
1

1

4
2
1
1

Cuba

1

1

1

Ecuador

Mexico

1

1

2

1
2
2
2
11
1
1
3
6

Paraguay

1

1

2

1
1

Peru

1
1

1

3

1
1
1

Uruguay

1

1

1

3
1

1
1

Venezuela

1
1
1

1

1
2

7
2
1
1
3

External
10
20
13
19
11
9
4
4
7
18
4
9
128
43
39
15
31

Total
12
23
21
22
15
15
24
12
14
27
17
24
226
56
52
50
68

aLAIA = Latin American Integration Association.

Table A21:
Anti-Dumping Measures by and against MERCOSURa: Established 29.11.1991

89-90
90-91
91-92 b
92-93
93-94
94-95
95-96
96-97
97-98
98-99
99-00
00-01
All Yrs
89-92
92-95
95-98
98-01

Initiations by MERCOSUR

Internal

2

1
1
11
2
3
5
3
8
36
2
2
16
16

Argentina

1
1
11
2
3
5
1
7
31

2
16
13

Brazil

2

2

4
2

2

Paraguay

Uruguay

1
1

1

External

9
4
30
17
32
35
17
22
37
49
252
9
51
84
108

Total

2
9
4
31
18
43
37
20
27
40
57
288
11
53
100
124

Initiations against MERCOSUR

Internal

2

1
1
11
2
3
5
3
8
36
2
2
16
16

Argentina

1

1
1
3
1

2

Brazil

1
10
1
3
5
1
7
28

1
14
13

Paraguay

1

1

2

1
1

Uruguay

1

1

1

3
1

1
1

External
8
13
11
17
6
7
4
4
5
8
5
6
94
32
30
13
19

Total
8
15
11
17
7
8
15
6
8
13
8
14
130
34
32
29
35

aMERCOSUR = Southern Common Market. – bYear established.

Table A22:
Anti-Dumping Measures by and against MSGa: Established 22.7.1993 (No data available)

89-90
90-91
91-92
92-93
93-94 b
94-95
95-96
96-97
97-98
98-99
99-00
00-01
All Yrs
89-92
92-95
95-98
98-01

Initiations by MSG

Internal

Fiji

Papua New Guinea

Solomon Islands

 Vanuatu

External

Total

Initiations against MSG

Internal

Fiji

Papua New Guinea

Solomon Islands

 Vanuatu

External

Total

aMSG = Melanesian Spearhead Group. – bYear established.

Table A23:
Anti-Dumping Measures by and against NAFTAa: Established 1.1.1994

89-90
90-91
91-92
92-93
93-94
94-95 b
95-96
96-97
97-98
98-99
99-00
00-01
All Yrs
89-92
92-95
95-98
98-01

Initiations by NAFTA

Internal
12
16
21
22
11
7
4
8
4
9
4
8
126
49
40
16
21

Canada
5
4
7
8
3
4
1
3
1

3
1
40
16
15
5
4

Mexico
5
9
6
7
8

1
3
1
6

2
48
20
15
5
8

United States
2
3
8
7

3
2
2
2
3
1
5
38
13
10
6
9

External
38
62
82
107
81
50
20
25
42
63
30
114
714
182
238
87
207

Total
50
78
103
129
92
57
24
33
46
72
34
122
840
231
278
103
228

Initiations against NAFTA

Internal
12
16
21
22
11
7
4
8
4
9
4
8
126
49
40
16
21

Canada
1
1
5
5

2
2
1

4
21
7
5
4
5

Mexico
2
2
3
2

3
2
1

2
1
1
19
7
5
3
4

United States
9
13
13
15
11
4
2
5
2
6
3
3
86
35
30
9
12

External
6
7
12
8
11
6
16
15
13
15
9
9
127
25
25
44
33

Total
18
23
33
30
22
13
20
23
17
24
13
17
253
74
65
60
54

aNAFTA = North American Free Trade Agreement. – bYear established.

Table A24:
Anti-Dumping Measures by and against OCTa: Established 1.1.1971 (No data available)

89-90
90-91
91-92
92-93
93-94
94-95
95-96
96-97
97-98
98-99
99-00
00-01
All Yrs
89-92
92-95
95-98
98-01

Initiations by OCT

Internal

Aruba

British Antarctic Territory

British Indian Ocean Territory

British Virgin Islands

Cayman Islands

Falkland Islands

French Polynesia

French South.&Antarctic Terr.

Greenland

Mayotte

Monserrat

Netherlands Antilles

New Caledonia

Pitcairn

Saint Pierre and Miquelon

S. Georhia/S. Dandwich Isl.

St. Helena Ascension Island

Tristan da Cunha

Turks and Caicos Islands

Wallis and Futuna Islands

External

Total

Initiations against OCT

Internal

Aruba

British Antarctic Territory

British Indian Ocean Territory

British Virgin Islands

Cayman Islands

Falkland Islands

French Polynesia

French South.&Antarctic Terr.

Greenland

Mayotte

Monserrat

Netherlands Antilles

New Caledonia

Pitcairn

Saint Pierre and Miquelon

S. Georhia/S. Dandwich Isl.

St. Helena Ascension Island

Tristan da Cunha

Turks and Caicos Islands

Wallis and Futuna Islands

External

Total

aOCT = Overseas Countries and Territories.

Table A25:
Anti-Dumping Measures by and against PTNa: Established 1.2.1973

89-90
90-91
91-92
92-93
93-94
94-95
95-96
96-97
97-98
98-99
99-00
00-01
All Yrs
89-92
92-95
95-98
98-01

Initiations by PTN

Internal
2
1
10
2
11
5
4
7
4
7
14
7
74
13
18
15
28

Bangladesh

Brazil

1
3

6
1

3
1
2
4

21
4
7
4
6

Chile

2

1
1
4
8

2
6

Egypt

1
1
1

3

1
2

Israel

1
1

1

3

2
1

Republic of Korea

1
1

1

Mexico
2

7
2
2
2

1

4
1
21
9
6
1
5

Pakistan

Paraguay

Peru

2
2
1
1

2

8

2
4
2

Philippines

1

1

2

1
1

Romania

Tunisia

Turkey

3

3

6

3

3

Uruguay

1
1

1

Yugoslavia

External
12
16
24
33
67
36
18
54
39
42
28
26
395
52
136
111
96

Total
14
17
34
35
78
41
22
61
43
49
42
33
469
65
154
126
124

Initiations against PTN

Internal
2
1
10
2
11
5
4
7
4
7
14
7
74
13
18
15
28

Bangladesh

2

2
2

Brazil
2

3
1
1
2
2
2

3
2
18
5
4
4
5

Chile

1

1
2
1

2

7

1
4
2

Egypt

Israel

Republic of Korea

3
1
3
2

2

3
4
3
21
3
6
2
10

Mexico

1

1

1

1
1
1
1
7
1
1
2
3

Pakistan

1

2

1
4
1
2

1

Paraguay

Peru

1

1

1

Philippines

2

2

2

Romania

1

1
2
1

5

1
3
1

Tunisia

Turkey

2
2

4

4

Uruguay

1

1

2
1

1

Yugoslavia

1

1

1

External
24
34
33
40
27
23
34
20
34
56
28
46
399
91
90
88
130

Total
26
35
43
42
38
28
38
27
38
63
42
53
473
104
108
103
158

aPTN = Protocol relating to Trade Negotiations among Developing Countries.

Table A26:
Anti-Dumping Measures by and against SAPTAa: Established 7.12.1995

89-90
90-91
91-92
92-93
93-94
94-95
95-96 b
96-97
97-98
98-99
99-00
00-01
All Yrs
89-92
92-95
95-98
98-01

Initiations by SAPTA

Internal

1
1

1

Bangladesh

Bhutan

India

1
1

1

Maldives

Nepal

Pakistan

Sri Lanka

External

5
3
1
9
5
20
11
38
27
36
155
5
13
36
101

Total

5
3
1
9
5
20
11
38
27
37
156
5
13
36
102

Initiations against SAPTA

Internal

1
1

1

Bangladesh

1
1

1

Bhutan

India

Maldives

Nepal

Pakistan

Sri Lanka

External
3
6
10
7
16
4
5
10
13
11
11
15
111
19
27
28
37

Total
3
6
10
7
16
4
5
10
13
11
11
16
112
19
27
28
38

aSAPTA = South Asian Preferential Trade Arrangement. – bYear established.

Table A27:
Anti-Dumping Measures by and against SPARTECAa: Established 1.1.1981

89-90
90-91
91-92
92-93
93-94
94-95
95-96
96-97
97-98
98-99
99-00
00-01
All Yrs
89-92
92-95
95-98
98-01

Initiations by SPARTECA

Internal

Australia

Cook Islands

Fiji

Kiribati

Marshall Islands

Micronesia

Nauru

New Zealand

Niue

Papua New Guinea

Solomon Islands

Tonga

Tuvalu

Vanuatu

Western Samoa

External
23
52
89
65
47
15
17
23
40
22
24
25
442
164
127
80
71

Total
23
52
89
65
47
15
17
23
40
22
24
25
442
164
127
80
71

Initiations against SPARTECA

Internal

Australia

Cook Islands

Fiji

Kiribati

Marshall Islands

Micronesia

Nauru

New Zealand

Niue

Papua New Guinea

Solomon Islands

Tonga

Tuvalu

Vanuatu

Western Samoa

External

2
3
2

1

2
3
5
2
20
2
5
3
10

Total

2
3
2

1

2
3
5
2
20
2
5
3
10

aSPARTECA = South Pacific Regional Trade and Economic Cooperation Agreement

Table A28:
Anti-Dumping Measures by and against TRIPARTITEa: Established 1.4.1968

89-90
90-91
91-92
92-93
93-94
94-95
95-96
96-97
97-98
98-99
99-00
00-01
All Yrs
89-92
92-95
95-98
98-01

Initiations by TRIPARTITE

Internal

1

1

1

Egypt

1

1

1

India

Yugoslavia

External

5
3
1
9
5
20
16
39
30
38
166
5
13
41
107

Total

5
3
1
9
5
20
16
39
31
38
167
5
13
41
108

Initiations against TRIPARTITE

Internal

1

1

1

Egypt

India

1

1

1

Yugoslavia

External
6
11
8
10
8
4
6
11
13
14
9
16
116
25
22
30
39

Total
6
11
8
10
8
4
6
11
13
14
10
16
117
25
22
30
40

aTRIPARTITE = Tripartite Agreement

Table A29:
Anti-Dumping Measures by and against UEMOA/WAEMUa: Established 1.1.2000

89-90
90-91
91-92
92-93
93-94
94-95
95-96
96-97
97-98
98-99
99-00
00-01 b
All Yrs
89-92
92-95
95-98
98-01

Initiations by UEMOA/WAEMU

Internal

Benin

Burkina Faso

Côte d'Ivoire

Guinea Bissau

Mali

Niger

Senegal

Togo

External

Total

Initiations against UEMOA/WAEMU

Internal

Benin

Burkina Faso

Côte d'Ivoire

Guinea Bissau

Mali

Niger

Senegal

Togo

External

2

2

2

Total

2

2

2

aUMMOA/WAEMU = West African Economic and Monetary Union. – bYear established.

Table A30:
Anti-Dumping Measures by and against APECa: Established 11.1998

89-90
90-91
91-92
92-93
93-94
94-95
95-96
96-97
97-98
98-99
99-00
00-01
All Yrs
89-92
92-95
95-98
98-01

Initiations by APEC

Internal
42
72
109
97
81
40
41
52
63
63
60
90
810
223
218
156
213

Australia
12
21
40
32
27
3
6
9
14
10
14
16
204
73
62
29
40

Brunei

Canada
8
8
10
12
8
5
3
6
3
5
6
20
94
26
25
12
31

Chile

1
2
1
1

1
2
8

1
4
3

China

Hong Kong

Indonesia

5
8

6

19

13
6

Japan

1

2
3
1

2

Korea

2

6
4
1
6
10
4
4
4
3
44
2
11
20
11

Malaysia

1
6
2
1

10

7
3

Mexico
8
10
15
19
16
1
3
3
4
10
3
4
96
33
36
10
17

New Zealand

6
13
1
2
7
6
1
4
2
6
2
50
19
10
11
10

Papua New Guinea

Peru

3
4
2
2
3
3

17

3
8
6

Philippines

1
1
2
4
2
10

2
8

Russia

Singapore

1

1

1

Taiwan

Thailand

1
1

1

United States
14
25
30
27
24
18
11
13
16
25
12
38
253
69
69
40
75

Viet Nam

External
34
60
86
104
63
43
14
41
55
47
24
72
643
180
210
110
143

Total
76
132
195
201
144
83
55
93
118
110
84
162
1453
403
428
266
356

Initiations against APEC

Internal
42
72
109
97
81
40
41
52
63
63
60
90
810
223
218
156
213

Australia

2
2
1

2

1

8
2
3
2
1

Brunei

Canada
1
2
6
6

1
2
4
1

4
27
9
6
7
5

Chile

1

1

1

3

1
2
9
1
1
4
3

China
4
12
16
21
20
13
9
15
11
6
7
22
156
32
54
35
35

Hong Kong
2
2
3
1
3

1

12
7
4
1

Indonesia
1
1
5
4
1
3
3
2
7
6
10
9
52
7
8
12
25

Japan
6
11
10
10
7
2
6
3
7
8
6
6
82
27
19
16
20

Korea
5
7
17
11
9
6
3
5
8
9
9
14
103
29
26
16
32

Malaysia

1
3
3
3
1
1
2

2
3
4
23
4
7
3
9

Mexico
3
3
3
3

3
3
1

2
1
1
23
9
6
4
4

New Zealand

1
1

1

1

1
5

2
1
2

Papua New Guinea

Peru

1

1

1

Philippines

1
1

1

3
2
1

Russia

3

4
2

6
4
8
2
4
33
3
6
10
14

Singapore

4
3
2
5

2
1
3
1
21
7
7
2
5

Taiwan
6
6
13
8
7
3
2
6
8
7
5
11
82
25
18
16
23

Thailand
1
4
6
6
5
2
4
2
2
5
7
6
50
11
13
8
18

United States
13
17
18
19
14
4
7
8
4
7
4
4
119
48
37
19
15

Viet Nam

1
1

1

External
7
9
27
23
57
55
43
60
57
91
79
79
587
43
135
160
249

Total
49
81
136
120
138
95
84
112
120
154
139
169
1397
266
353
316
462

aAPEC = Asia Pacific Economic Cooperation. – bYear established.

Table A31:
Anti-Dumping Measures Initiated by RTAsa, against Membersb/Other Economiesc and against RTAs by Membersb/Other Economiesc: % of Total Initiations

89-90
90-91
91-92
92-93
93-94
94-95
95-96
96-97
97-98
98-99
99-00
00-01
All Yrs
89-92
92-95
95-98
98-01

Initiations by AFTA (92)d/ASEAN (77)d against ...

Internal

50.0

14.3
10.0
20.0
35.3

19.4

50.0
11.8
26.9

External

50.0

85.7
90.0
80.0
64.7
100
80.6

50.0
88.2
73.1

Total

2

14
20
5
17
4
62

2
34
26

Initiations against AFTA/ASEAN by ...

Internal

4.5

11.1
11.1
3.4
17.1

4.7

1.3
8.7
7.1

External
100
100
100
100
100
95.5
100
88.9
88.9
96.6
82.9
100
95.3
100
98.7
91.3
92.9

Total
2
11
21
18
35
22
10
18
18
29
35
34
253
34
75
46
98

Initiations by BAFTA (94)d against ...

Internal

External

Total

Initiations against BAFTA by ...

Internal

External

100
100
100

100
100
100
100
100

100
100
100

Total

1
3
3

4
2
2
4
19

7
4
8

Initiations by BANGKOK (76)d against ...

Internal

20.0
50.0
20.0
33.3
36.4
18.4
43.8
16.3
19.4
40.5
27.1
10.0
37.0
27.7
25.9

External
100
100
80.0
50.0
80.0
66.7
63.6
81.6
56.3
83.7
80.6
59.5
72.9
90.0
63.0
72.3
74.1

Total
3
2
5
10
5
12
11
38
16
43
31
42
218
10
27
65
116

Initiations against BANGKOK by ...

Internal

1.9
10.4
1.8
10.0
9.3
13.7
12.3
11.7
10.5
19.3
9.9
1.1
6.9
11.9
14.6

External
100
100
98.1
89.6
98.2
90.0
90.7
86.3
87.7
88.3
89.5
80.7
90.1
98.9
93.1
88.1
85.4

Total
16
27
52
48
56
40
43
51
57
60
57
88
595
95
144
151
205

Initiations by CACM (73)d against ...

Internal

50.0

33.3

50.0

External

100

50.0

66.7

100
50.0

Total

1

2

3

1
2

Intiations against CACM by ...

Internal

50.0

50.0

50.0

External

50.0

50.0

50.0

Total

2

2

2

Initiations by CAN (88)d against ...

Internal

33.3
7.1

7.7

5.5

20.0
6.5

External

100
66.7
92.9
100
92.3
100
100
100
94.5

80.0
93.5
100

Total

4
6
14
4
13
23
7
2
73

10
31
32

Initiations against CAN by ...

Internal

100
100

100

11.8

20.0
50.0

External
100
100
100
100
100

100

100
100
100
88.2
100
80.0
50.0
100

Total
1
4
5
2
6
2
1
2
1
5
3
2
34
10
10
4
10

Table A31 continued

89-90
90-91
91-92
92-93
93-94
94-95
95-96
96-97
97-98
98-99
99-00
00-01
All Yrs
89-92
92-95
95-98
98-01

Initiations by CARICOM (73)d against ...

Internal

External

100

100
100

100

Total

5

1
6

6

Initiations against CARICOM by ...

Internal

External

100

100

100

100
100

Total

1

2

3

1
2

Initiations by CEFTA (93)d against ...

Internal

16.7

3.1

14.3

External

100

100
83.3
100

96.9
100

100
85.7

Total

24

1
6
1

32
24

1
7

Initiations against CEFTA by ...

Internal

5.6

0.8

2.2

External
100
100
100
100
100
100
100
100
100
94.4
100
100
99.2
100
100
100
97.8

Total
7
7
8
16
10
3
4
12
12
18
10
18
125
22
29
28
46

Initiations by CEMAC (99)d against ...

Internal

External

Total

Initiations against CEMAC by ...

Internal

External

Total

Initiations by CER (83)d against ...

Internal

External
100
100
100
100
100
100
100
100
100
100
100
100
100
100
100
100
100

Total
23
52
89
65
47
15
17
23
40
22
24
25
442
164
127
80
71

Initiations against CER by...

Internal

External

100
100
100

100

100
100
100
100
100
100
100
100
100

Total

2
3
2

1

2
3
5
2
20
2
5
3
10

Initiations by CIS (94)d against ...

Internal

External

Total

Initiations against CIS by ...

Internal

External

100
100
100
100
100
100
100
100
100
100
100
100
100
100
100

Total

13
12
32
24
1
12
20
33
17
22
186
13
68
33
72

Table A31 continued

89-90
90-91
91-92
92-93
93-94
94-95
95-96
96-97
97-98
98-99
99-00
00-01
All Yrs
89-92
92-95
95-98
98-01

Initiations by COMESA (94)d against ...

Internal

External

100
100
100
100
100

100
100

Total

5
1
4
1
11

5
6

Initiations against COMESA by ...

Internal

External
100
100

100

100
100
100
100
100
100
100
100
100
100
100

Total
1
2

1

3
1
1
3
1
1
14
3
1
5
5

Initiations by EAC (94)d against ...

Internal

External

Total

Initiations against EAC by ...

Internal

External

Total

Initiations by EAEC (97)d against ...

Internal

External

Total

Initiations against EAEC by ...

Internal

External

100
100
100
100
100
100
100
100
100
100
100
100
100
100
100

Total

10
7
19
14
1
8
14
22
12
12
119
10
40
23
46

Initiations by EC (58)d against ...

Internal
5.3

0.3
1.5

External
94.7
100
100
100
100
100
100
100
100
100
100
100
99.7
98.5
100
100
100

Total
19
18
28
37
47
37
16
26
44
41
49
29
391
65
121
86
119

Initiations against EC by ...

Internal
4.0

0.2
0.7

External
96.0
100
100
100
100
100
100
100
100
100
100
100
99.8
99.3
100
100
100

Total
25
61
50
78
38
21
34
54
61
53
36
60
571
136
137
149
149

Initiations by ECO (??)d against ...

Internal

4.8

2.7

4.3

External

95.2
100

100

100

100
97.3

95.7
100
100

Total

21
2

5

7

2
37

23
5
9

Initiations against ECO by ...

Internal

6.7

1.2

3.0

External

100
100
100
93.3
100
100
100
100
100
100
100
98.8
100
97.0
100
100

Total

2
10
5
15
13
5
2
8
10
8
8
86
12
33
15
26

Table A31 continued

89-90
90-91
91-92
92-93
93-94
94-95
95-96
96-97
97-98
98-99
99-00
00-01
All Yrs
89-92
92-95
95-98
98-01

Initiations by EEA (94)d against ...

Internal
10.5

3.8

0.8
3.1

1.2

External
89.5
100
100
100
100
100
100
96.2
100
100
100
100
99.2
96.9
100
98.8
100

Total
19
18
28
37
47
37
16
26
44
41
49
29
391
65
121
86
119

Initiations against EEA by ...

Internal
7.4

1.8

0.5
1.4

0.7

External
92.6
100
100
100
100
100
100
98.2
100
100
100
100
99.5
98.6
100
99.3
100

Total
27
61
53
78
38
21
34
56
61
53
36
61
579
141
137
151
150

Initiations by EFTA (60)d against ...

Internal

External

Total

Initiations against EFTA by ...

Internal

External
100

100

100
100
100

100
100
100

100
100

Total
2

3

3
1
1

1
11
5

4
2

Initiations by GCC (??)d against ...

Internal

External

Total

Initiations against GCC by ...

Internal

External
100

100

100
100
100
100
100
100

100
100

Total
1

3

2
4
2
2
14
4

2
8

Initiations by GSTP (89)d against ...

Internal
14.3
23.5
51.3
18.4
25.4
24.1
34.7
26.0
23.8
26.3
34.6
34.8
29.3
37.1
23.3
27.8
31.8

External
85.7
76.5
48.7
81.6
74.6
75.9
65.3
74.0
76.2
73.7
65.4
65.2
70.7
62.9
76.7
72.2
68.2

Total
14
17
39
38
63
58
75
100
84
118
107
115
828
70
159
259
340

Initiations against GSTP by ...

Internal
6.3
7.1
26.3
10.0
20.3
26.4
52.0
45.6
29.9
29.5
43.0
38.5
29.1
15.9
18.3
41.4
36.6

External
93.8
92.9
73.7
90.0
79.7
73.6
48.0
54.4
70.1
70.5
57.0
61.5
70.9
84.1
81.7
58.6
63.4

Total
32
56
76
70
79
53
50
57
67
105
86
104
835
164
202
174
295

Initiations by LAIA (81)d against ...

Internal
18.2
20.0
23.5
10.7
6.9
13.6
31.3
16.7
16.3
12.7
23.6
22.4
18.3
21.7
10.0
22.6
19.5

External
81.8
80.0
76.5
89.3
93.1
86.4
68.8
83.3
83.7
87.3
76.4
77.6
81.7
78.3
90.0
77.4
80.5

Total
11
15
34
28
58
44
64
48
43
63
55
67
530
60
130
155
185

Initiations against LAIA by ...

Internal
16.7
13.0
38.1
13.6
26.7
40.0
83.3
66.7
50.0
33.3
76.5
62.5
43.4
23.2
25.0
70.0
54.4

External
83.3
87.0
61.9
86.4
73.3
60.0
16.7
33.3
50.0
66.7
23.5
37.5
56.6
76.8
75.0
30.0
45.6

Total
12
23
21
22
15
15
24
12
14
27
17
24
226
56
52
50
68

Table A31 continued

89-90
90-91
91-92
92-93
93-94
94-95
95-96
96-97
97-98
98-99
99-00
00-01
All Yrs
89-92
92-95
95-98
98-01

Initiations by MERCOSUR (91)d against ...

Internal

100

3.2
5.6
25.6
5.4
15.0
18.5
7.5
14.0
12.5
18.2
3.8
16.0
12.9

External

100
100
96.8
94.4
74.4
94.6
85.0
81.5
92.5
86.0
87.5
81.8
96.2
84.0
87.1

Total

2
9
4
31
18
43
37
20
27
40
57
288
11
53
100
124

Initiations against MERCOSUR by ...

Internal

13.3

14.3
12.5
73.3
33.3
37.5
38.5
37.5
57.1
27.7
5.9
6.3
55.2
45.7

External
100
86.7
100
100
85.7
87.5
26.7
66.7
62.5
61.5
62.5
42.9
72.3
94.1
93.8
44.8
54.3

Total
8
15
11
17
7
8
15
6
8
13
8
14
130
34
32
29
35

Initiations by MSG (93)d against ...

Internal

External

Total

Initiations against MSG by ...

Internal

External

Total

Initiations by NAFTA (94)d against ...

Internal
24.0
20.5
20.4
17.1
12.0
12.3
16.7
24.2
8.7
12.5
11.8
6.6
15.0
21.2
14.4
15.5
9.2

External
76.0
79.5
79.6
82.9
88.0
87.7
83.3
75.8
91.3
87.5
88.2
93.4
85.0
78.8
85.6
84.5
90.8

Total
50
78
103
129
92
57
24
33
46
72
34
122
840
231
278
103
228

Initiations against NAFTA by ...

Internal
66.7
69.6
63.6
73.3
50.0
53.8
20.0
34.8
23.5
37.5
30.8
47.1
49.8
66.2
61.5
26.7
38.9

External
33.3
30.4
36.4
26.7
50.0
46.2
80.0
65.2
76.5
62.5
69.2
52.9
50.2
33.8
38.5
73.3
61.1

Total
18
23
33
30
22
13
20
23
17
24
13
17
253
74
65
60
54

Initiations by OCT (71)d ...

Internal

External

Total

Initiations against OCT by ...

Internal

External

Total

Initiations by PTN (73)d against

Internal
14.3
5.9
29.4
5.7
14.1
12.2
18.2
11.5
9.3
14.3
33.3
21.2
15.8
20.0
11.7
11.9
22.6

External
85.7
94.1
70.6
94.3
85.9
87.8
81.8
88.5
90.7
85.7
66.7
78.8
84.2
80.0
88.3
88.1
77.4

Total
14
17
34
35
78
41
22
61
43
49
42
33
469
65
154
126
124

Initiations against PTN by ...

Internal
7.7
2.9
23.3
4.8
28.9
17.9
10.5
25.9
10.5
11.1
33.3
13.2
15.6
12.5
16.7
14.6
17.7

External
92.3
97.1
76.7
95.2
71.1
82.1
89.5
74.1
89.5
88.9
66.7
86.8
84.4
87.5
83.3
85.4
82.3

Total
26
35
43
42
38
28
38
27
38
63
42
53
473
104
108
103
158

Table A31 continued

89-90
90-91
91-92
92-93
93-94
94-95
95-96
96-97
97-98
98-99
99-00
00-01
All Yrs
89-92
92-95
95-98
98-01

Initiations by SAPTA (95)d against ...

Internal

2.7
0.6

1.0

External

100
100
100
100
100
100
100
100
100
97.3
99.4
100
100
100
99.0

Total

5
3
1
9
5
20
11
38
27
37
156
5
13
36
102

Initiations against SAPTA by ...

Internal

6.3
0.9

2.6

External
100
100
100
100
100
100
100
100
100
100
100
93.8
99.1
100
100
100
97.4

Total
3
6
10
7
16
4
5
10
13
11
11
16
112
19
27
28
38

Initiations by SPARTECA (81)d against ...

Internal

External
100
100
100
100
100
100
100
100
100
100
100
100
100
100
100
100
100

Total
23
52
89
65
47
15
17
23
40
22
24
25
442
164
127
80
71

Initiations against SPARTECA by ...

Internal

External

100
100
100

100

100
100
100
100
100
100
100
100
100

Total

2
3
2

1

2
3
5
2
20
2
5
3
10

Initiations by TRIPARTITE (68)d against ...

Internal

3.2

0.6

0.9

External

100
100
100
100
100
100
100
100
96.8
100
99.4
100
100
100
99.1

Total

5
3
1
9
5
20
16
39
31
38
167
5
13
41
108

Initiations against TRIPARTITE by ...

Internal

10.0

0.9

2.5

External
100
100
100
100
100
100
100
100
100
100
90.0
100
99.1
100
100
100
97.5

Total
6
11
8
10
8
4
6
11
13
14
10
16
117
25
22
30
40

Initiations by UEMOA/WAEMU (2000)d against ...

Internal

External

Total

Initiations against UEMOA/WAEMU by ...

Internal

External

100

100

100

Total

2

2

2

Initiations by APEC (92)d against ...

Internal
55.3
54.5
55.9
48.3
56.3
48.2
74.5
55.9
53.4
57.3
71.4
55.6
55.7
55.3
50.9
58.6
59.8

External
44.7
45.5
44.1
51.7
43.8
51.8
25.5
44.1
46.6
42.7
28.6
44.4
44.3
44.7
49.1
41.4
40.2

Total
76
132
195
201
144
83
55
93
118
110
84
162
1453
403
428
266
356

Initiations against APEC by ...

Internal
85.7
88.9
80.1
80.8
58.7
42.1
48.8
46.4
52.5
40.9
43.2
53.3
58.0
83.8
61.8
49.4
46.1

External
14.3
11.1
19.9
19.2
41.3
57.9
51.2
53.6
47.5
59.1
56.8
46.7
42.0
16.2
38.2
50.6
53.9

Total
49
81
136
120
138
95
84
112
120
154
139
169
1397
266
353
316
462

aFor full name of RTA see Table ??; for member countries see corresponding appendix tables. – bInternal. – cExternal. – dYear established.

Table A32:
List of Abbreviations and Dates of Entry into Force

Abbreviation
Declaration
Date of entry into force

AFTA
ASEAN Free Trade Area
28.01.1992

APEC
Asia Pacific Economic Cooperation
11.1998

ASEAN
Association of Southeast Asian Nations
31.08.1977

BAFTA
Baltic Free-Trade Area
01.04.1994

BANGKOK
Bangkok Agreement
17.06.1976

CAN
Andean Community
25.05.1988

CARICOM
Caribbean Community and Common Market
01.08.1973

CACM
Central American Common Market
12.10.1961

CEFTA
Central European Free Trade Agreement
01.03.1993

CEMAC
Economic and Monetary Community of Central Africa
24.06.1999

CER
Closer Trade Relations Trade Agreement
01.01.1983

CIS
Commonwealth of Independent States
30.12.1994

COMESA
Common Market for Eastern and Southern Africa
08.12.1994

EAC
East African Cooperation
01.01.1994

EAEC
Eurasian Economic Community
08.10.1997

EC
European Community
01.01.1958

ECO
Economic Cooperation Organization
??

EEA
European Economic Area
01.01.1994

EFTA
European Free Trade Association
03.05.1960

GCC
Gulf Cooperation Council
??

GSTP
General System of Trade Preferences among Developing Countries
19.04.1989

LAIA
Latin American Integration Association
18.03.1981

MERCOSUR
Southern Common Market
29.11.1991

MSG
Melanesian Spearhead Group
22.07.1993

NAFTA
North American Free Trade Agreement
01.01.(4)1994

OCT
Overseas Countries and Territories
01.01.1971

PTN
Protocol relating to Trade Negotiations among Developing Countries
11.02.1973

SAPTA
South Asian Preferential Trade Arrangement
07.12.1995

SPARTECA
South Pacific Regional Trade and Economic Cooperation Agreement
01.01.1981

TRIPARTITE
Tripartite Agreement
01.04.1968

UEMOA/WAEMU
West African Economic and Monetary Union
01.01.2000

� While "officially" the new round is supposed to be called the "Doha Round" it would nonetheless definitely seem fitting to call it the "Harbinson Round", in light of the accomplishments of the appointed head of the WTO's General Council, Stuart Harbinson, Hong Kong's WTO ambassador in Geneva. He drew the consequences of the failure in Seattle and produced an agenda that did not contain all those empty spaces with parenthesis, brackets, braces and whatever else might be used as substitutes for agreeing on an agenda framework. It was thus a document that been passed by the 284 eyes of the heads of the contracting parties. While there may not have been agreement as to what should be included under the specific topics or what was or was not implied, there was at least the feeling that the bones of contention would somehow be dealt with and clarified during the Ministerial. And the results show that such was the case, despite the usual negotiating poker in the final hours.

� For more background on this see Messerlin (2000), Blonigen and Prusa(2001), James (2000) and Vermulst and Bordalba (2001)

� See also the paper by Neufeld (2001) which deals with the issues for developing countries.

