Session 23: Changing Power Relations in International Trade Negotiations:
Implications for the Future
Organized by: International Research Institute of Stavanger (IRIS)

Sub-theme 1: Challenges and Opportunities facing the WTO
Date: Thursday 25th of September 9:00 - 11:00
Meeting Room: F
Abstract
The first 60 years of the GATT and WTO were based on relatively stable power relations and the trade interests of a limited number of nation states in the industrialized world. International inter-governmental negotiations were dominated by executives. The Doha Round demonstrates changing power relations in international trade negotiations. Recent developments include new alliances between groups of countries and a growing importance of developing countries and emerging power players like India and Brazil; greater involvement of NGOs in trade negotiations, both nationally and internationally; and negotiations characterized by two-level games where international and national processes intertwine and national parliament(arian)s engage in new ways. The recent rise of commodities prices, especially food and oil, has further altered the power balance, and dramatic increase in commodity prices may present an unprecedented bargaining opportunity for some exporters. The changing power balance between different stakeholders in international trade negotiations represents a major challenge for the future of international trade. In this session we will discuss questions related to these changes: What are the consequences of the rise of the bargaining power of developing countries in international trade? Which roles do non-governmental organizations play domestically and internationally? What are the implications of the strengthened positions of national parliamentarians in trade negotiations?

Speakers

A confirmed list of panel participants:

Moderator:

· Dr. Hilmar Rommetvedt, Head of Research, International Research Institute of Stavanger (IRIS).

Speakers:

· Dan Kim and Dr. Amrita Narlikar, Cambridge University: Changing power balances in the Doha negotiations: The impact of rising commodity prices.
· Professor Oluf Langhelle, University of Stavanger: Two-level games: The importance of domestic interests in trade negotiation.

· Professor Biswajit Dhar, Centre for WTO Studies, Indian Institute of Foreign Trade: India and the WTO.

Discussant:

· Professor Carsten Daugbjerg, University of Aarhus.

