	WT/TPR/S/XX
Trade Policy Review
Page ii

	United States
WT/TPR/S/XX

Page ii

	World Trade
Organization
	RESTRICTED

	
	

	
	WT/TPR/S/160
15 February 2006

	
	(06-0579)

	
	

	Trade Policy Review Body
	

	TRADE POLICY REVIEW

Report by the Secretariat

UNITED STATES

	This report, prepared for the eighth Trade Policy Review of the United States, has been drawn up by the WTO Secretariat on its own responsibility. The Secretariat has, as required by the Agreement establishing the Trade Policy Review Mechanism (Annex 3 of the Marrakesh Agreement Establishing the World Trade Organization), sought clarification from the United States on its trade policies and practices.

Any technical questions arising from this report may be addressed to Mr. Angelo Silvy (tel. 022 739 5249), Mr. Karsten Steinfatt (tel. 022 739 6759), and Mr. Raymundo Valdés (tel. 022 739 5346).

Document WT/TPR/G/160 contains the policy statement submitted by the United States.

 ADVANCE \y 700
Note:
This report is subject to restricted circulation and press embargo until the end of the first
session of the meeting of the Trade Policy Review Body on the United States.

CONTENTS

Page
SUMMARY OBSERVATIONS
vii

(1)
Economic Developments
vii

(2)
Trade Policy Developments
vii

(3)
Market Access in Goods
viii

(4)
Export Measures
ix

(5)
Other Measures Affecting Trade
x

(6)
Access Conditions in Services
xi
I.
Recent Economic Developments
1

(1)
Overview
1

(2)
Output and Employment
1

(3)
Monetary and Exchange Rate Policies
3

(4)
Fiscal Policy
4

(5)
Balance of Payments
7

(6)
Developments on Trade and Investment
10

(i)
Merchandise trade
10

(ii)
Trade in services
10

(iii)
Foreign direct investment
11

(7)
Outlook
12
II.
developments in trade and investment policy
13

(1)
Overview
13

(2)
Institutional and Policy Framework
13

(i)
Institutions and recent changes
13

(ii)
Policy objectives
14

(iii)
Legislative developments
15

(3)
Participation In The WTO
15

(4)
Preferential and Other Arrangements
16

(i)
Introduction
16

(ii)
Free-trade agreements
17

(iii)
Unilateral preferences and other trade arrangements
20

(5)
Foreign Investment Regime
22
III.
trade policies and practices by measure
24

(1)
Overview
24

(2)
Measures Directly Affecting Imports
25

(i)
Customs procedures and rules of origin
25

(ii)
Tariffs
30

(iii)
Other charges affecting imports
35

(iv)
Anti-dumping and countervailing actions
36

(v)
Safeguards
44

Page

(vi)
Quantitative restrictions and controls
47

(vii)
Standards and technical regulations
48

(viii)
Sanitary and phytosanitary measures
54

(ix)
Trade-related environmental regulations
58

(3)
Measures Directly Affecting Exports
60

(i)
Export restrictions and controls
60

(ii)
Section 301 and related actions
62

(iii)
Export assistance
62

(4)
Other Measures Affecting Production and Trade
64

(i)
Other government support including subsidies
64

(ii)
Competition policy
67

(iii)
Government procurement
71

(iv)
Trade related intellectual property rights
76
IV.
trade policies by sector
84

(1)
Overview
84

(2)
Agriculture
85

(i)
Legal framework and overall support
85

(ii)
Border measures
87

(iii)
Domestic programmes
88

(iv)
Export subsidies, credit, insurance, and guarantees
92

(v)
Food aid
93

(3)
Financial Services
94

(i)
Recent market developments
94

(ii)
Legislative and regulatory framework
95

(4)
Telecommunication Services
102

(i)
Institutional framework and market access
102

(ii)
Selected regulatory issues
104

(5)
Maritime Transport
108

(i)
Main features and competition policy considerations
108

(ii)
Domestic water-borne trade
108

(iii)
International water-borne trade
109

(iv)
Port services
111

(v)
Shipbuilding and ship repairs
112

(6)
Air Transport Services
113

(i)
Main features
113

(ii)
Regulatory framework
114

(iii)
International agreements
115
REFERENCES

117
APPENDIX TABLES

123
CHARTS

Page

I.
RECENT ECONOMIC DEVELOPMENTS
I.1
Fiscal accounts,1991-04
5
I.2
Current account of the balance of payments, 1991-04
8
IV.
TRADE POLICIES BY SECTOR

IV.1
Government payments to agricultural producers, 1993-05
86
TABLES

I.
RECENT ECONOMIC DEVELOPMENTS

I.1
Selected macroeconomic indicators, 1998-05
2
I.2
Selected monetary and exchange rate indicators, 1998-05
4
I.3
Selected fiscal indicators, FY 1998-05
6
I.4
Current and capital accounts, 1998-05
8
III.
TRADE POLICIES AND PRACTICES BY MEASURE

III.1
Requirements for the advance transmission of electronic cargo information
27
III.2
Structure of the tariff schedule of the United States, 1998-04
32
III.3
Anti-dumping investigations, 1980-04
39
III.4
Countervailing duty investigations, 1980-04
41
III.5
Trade concerns raised regarding U.S. SPS measures, 2005
54
III.6
Ex-Im bank loan, guarantee, and insurance activities, 1999-04
63
III.7
Federal programmes notified to the WTO, fiscal year 2002
65
IV.
TRADE POLICIES BY SECTOR

IV.1
Government payments, 2001-05
89
APPENDIX TABLES

I.
RECENT ECONOMIC DEVELOPMENTS
AI.1
Merchandise exports and re-exports by group of products, 1998-04
125
AI.2
Merchandise imports by group of products, 1998-04
126
AI.3
Merchandise exports and re-exports by trading partner, 1998-04
128
AI.4
Merchandise imports by trading partner, 1998-04
129
AI.5
Cross-border trade in services, 2000-04
130
AI.6
Major indicators of U.S. inbound and outbound direct investment by selected

country and sector, 2004
131
II.
DEVELOPMENTS IN TRADE AND INVESTMENT POLICY

AII.1
Status of dispute-related WTO matters involving the United States, July 2003 to October 2005
132
AII.2
Notifications under WTO Agreements, July 2003 to October 2005
135

Page

III.
TRADE POLICIES AND PRACTICES BY MEASURE

AIII.1
Preferential rules of origin
137
AIII.2
Summary analysis of the U.S. MFN tariff, 2004
138
AIII.3.
Summary analysis of U.S. tariffs under selected preferential agreements, 2004
139
AIII.4
TBT provisions of selected U.S. bilateral free-trade agreements, 2005
140
IV.
TRADE POLICIES BY SECTOR
AIV.1
Products covered by tariff quotas, 2004
141
SUMMARY OBSERVATIONS

1. The United States has undergone solid economic growth since its last Trade Policy Review in early 2004. This has been aided by the openness and transparency of its trade regime, which has supported the continuous drive for change and efficiency characteristic of the U.S. economy as a whole. During the period under review, the United States made incremental changes to its trade regime, including liberalization on an MFN and preferential bases. Trading partners benefited as the United States remained the world's largest single importer and a key engine of global growth. Nonetheless, market access barriers and other distorting measures, notably subsidies, persist in a few but important areas. Addressing these distortions would benefit U.S. consumers and taxpayers, and help strengthen the global economy.

(2) Economic Developments
2. Since the last Review of the United States in early 2004, accommodative fiscal and monetary policies have supported the solid performance of its economy. Imports have helped to keep U.S. prices down in a context of strong private consumption, while large inflows of foreign capital have financed wide current account deficits. However, in the context of wide fiscal and current account deficits, a low savings rate, and signs of overheating in the housing market, the authorities have more recently adopted measures to curtail spending and tighten monetary policy.

3. The United States is the world's largest import market and its economy has continued to support global growth by maintaining its market largely open. In turn, this openness is one of the factors that foster U.S. growth, as it allows U.S. producers and consumers to access required goods, services, and capital from abroad at the best conditions. It is therefore important to maintain this openness by pre-empting possible protectionist sentiment. Achieving this may require efforts in the United States, including through a reduction in public sector absorption, and in the rest of the world, through increased spending.

(3) Trade Policy Developments
4. The United States continues to pursue a policy of advancing open markets and the rule of law, as part of a broader global security objective. In this context, the United States places the multilateral trading system at the core of its international trade relations. Multilateral trade negotiations are a stated priority of the Administration, in particular, the successful completion of the Doha Development Agenda before the end of 2006. The United States has made a large number of proposals in various committees and other bodies, and participates actively in the dispute settlement system. In this respect, it has made progress in implementing several WTO rulings calling for changes to U.S. legislation but a few rulings have not yet been fully implemented.

5. The Administration views the Trade Promotion Authority (TPA), a successor to "fast-track" authority, as an essential instrument in attaining its trade objectives; in 2005 it requested and obtained the extension of this authority. The TPA legislation brings greater predictability to U.S. trade negotiations while promoting a wide array of U.S. objectives. The expiry of TPA thus represents an important future milestone in the U.S. trade agenda: Congress must be advised of the range of proposals advanced in the negotiations that may be in the final agreement and could require changes in trade legislation 180 days before signature (by 31 December 2006), and of the Administration's intention to sign any new agreement under TPA by 1 April 2007 at the latest. Any agreement must be signed by the United States before TPA expires on 1 July 2007.
6. The United States pursues a strategy of trade liberalization through negotiations at the multilateral, regional, and bilateral levels. In pursuit of this strategy, the United States has increased the number of countries with which it has concluded free-trade agreements (FTAs), from three at the start of the current Administration in early 2001 to 15 by late 2005. Of these, six FTAs had been implemented: with Israel, NAFTA, Jordan, Chile, Singapore, and Australia. As of January 2006, agreements with 12 other countries were being negotiated. The United States considers that FTAs are a step toward, and may help advance, multilateral liberalization. However, the increasing number of FTAs in which the United States participates raises concerns about administrative resources being distracted away from the multilateral system, trade or investment diversion, and interests being created that could complicate multilateral negotiations.
7. The United States grants unilateral preferences to developing countries under a number of schemes; these preferences may be conditional on compliance with various U.S. policy objectives. In February 2005, the United States requested waivers in the WTO for three of its preference schemes (AGOA, ATPA, and CBERA). In late 2005, the matter was under discussion in the Council on Trade in Goods.
(4) Market Access in Goods
8. Since its previous Review, the United States has taken additional steps to incorporate security considerations into its import procedures, notably by promulgating regulations in relation to the Trade Act of 2002 and the Bioterrorism Act. The new regulations implement requirements to, among other things: transmit information pertaining to U.S.-bound cargo prior to departure; notify the Food and Drug Administration of all U.S.‑bound food consignments; and register food manufacturing and handling facilities that export to the United States. An assessment of the economic impact of the new regulations would be valuable to ascertain their actual costs and benefits.

9. The United States accords MFN tariff treatment to all but one WTO Member (Cuba). All except two tariff lines are bound. Applied MFN tariffs are at the bound rates, lending predictability to the U.S. tariff regime. In 2004 (the latest year for which ad valorem equivalents were available), the average applied MFN tariff was 4.9%, marginally lower than in 2002; in both 2004 and 2005 the average rate excluding AVEs, was 4.2%. Close to 38% of all tariff items entered the United States duty free in 2004, compared with 31% in 2002. The average applied MFN tariff on agricultural products was 9.7%, compared with 4.0% on other products. Tobacco, whey, sour cream, peanuts, and footwear, among others receive tariff protection in the 50-350% range. The share of non-ad valorem tariffs declined to 10.6% in 2004. Tariff quotas cover around 2% of all tariff lines. High out-of-quota tariffs are one of the main forms of import protection for certain agricultural products. Imports are subject to additional charges including a merchandise processing fee and a fee on port use, both ad valorem.

10. Additional tariff preferences became effective during the period under review as a result of the entry in force of FTAs with Australia, Chile, and Singapore. The United States did not exclude any product from tariff elimination in the context of the FTAs with Chile and Singapore; its FTA with Australia excluded a small number of goods from tariff elimination, such as dairy and sugar products. The different origin requirements contained in these and other U.S. FTAs add complexity to the trade regime.

11. Most non‑tariff restrictions are maintained for non-commercial purposes, including a ban on imports of marine mammal products, shrimp, and tuna from countries found not to be in compliance with U.S. environmental provisions.

12. Anti-dumping (AD) duties continue to be an important, albeit declining, measure applied on certain imports into the United States, and to generate an element of uncertainty for foreign exporters. As at June 2005, 274 AD measures were in force, affecting mainly iron and steel, chemicals, pharmaceuticals, agricultural, and forestry products. However, anti-dumping investigation initiations decreased in 2004 and the first half of 2005. This should mitigate concerns that investigation initiations may affect exporters to the U.S. market, as most investigation initiations involve the imposition of preliminary duties. Moreover, the trade coverage of AD duties has been declining in recent years: investigations initiated in 2002 and 2003 covered an import value of some 0.1% of total U.S. imports in each year, compared with 0.85% of imports for initiations in 2001. U.S. exporters are the target of about 55 AD measures imposed in some 13 foreign markets.

13. Certain U.S. AD and countervailing (CV) rules and methods have been found to be WTO inconsistent, leading to changes in U.S. statutes. One case addressed during the period under review led to the repeal of the Anti-Dumping Act of 1916. Another case concerns the Continued Dumping and Subsidy Offset Act of 2000, also known as the Byrd Amendment, which channels proceeds from AD and CV duties to successful petitioners and resulted in the disbursement of over US$1 billion between 2001 and 2004, about half of which went to five companies. By early February 2006, legislation to repeal the Byrd Amendment had been passed by both houses in Congress, and was awaiting signature by the President, which was expected at an early date.
14. The United States notified to the WTO the termination in December 2003, over a year ahead of expiry, of the safeguard measures on ten steel products, which the DSB had found inconsistent with WTO rules. Since then, the United States has introduced no general safeguard measures. However, under the safeguard mechanism for textiles and clothing contained in the Report of the Working Party on the Accession of China, in 2005 the United States applied transitional safeguards on certain textiles and clothing products from China. In November 2005, the United States and China reached an understanding with respect to the application of increasing yearly quotas on Chinese exports to the U.S. market covering various textiles and clothing products during 2006-08.

15. Technical regulations, standards, and sanitary and phytosanitary measures play an important role in ensuring safety and quality. Some WTO Members have raised concerns about specific U.S. technical regulations and sanitary and phytosanitary measures, but none have been followed by formal dispute settlement. There is no information on the extent to which U.S. (voluntary) standards are based on standards developed by international organizations.
(5) Export Measures
16. A central objective of U.S. trade policy is to expand markets for U.S. exporters. In this respect, trade statutes such as the Section 301 family of laws are aimed at monitoring foreign measures that may affect U.S. exports or impair U.S. rights under trade agreements. The application of these statutes to WTO Members must conform with WTO dispute settlement provisions in areas covered by multilateral rules.
17. A number of export assistance schemes are in place. The United States provides insurance and export financing through its official export credit agency (the Export-Import Bank). A duty drawback programme is in place. The United States adopted legislation to repeal the U.S. tax code's extraterritorial income provisions, which had been found to be inconsistent with WTO rules. A compliance panel concluded that the new legislation failed to implement fully previous WTO rulings on U.S. tax provisions.

18. Export restrictions and controls are maintained for national security or foreign policy purposes, or to ensure sufficient domestic supply. Exports controls can result from U.S. domestic policy decisions or U.S. participation in non-binding export control regimes, as well as in the context of United Nations embargoes. During the period under review, the level of controls on commercial exports to Iraq was reduced, licensing requirements for the export of some items to Bulgaria, Estonia, Latvia, Lithuania, Romania, Slovakia, and Slovenia were terminated, and controls on exports to Cuba and Syria were tightened.

(6) Other Measures Affecting
Trade
19. As the United States is among the world's largest producers, exporters, and importers, domestic support although not targeted at exports may significantly affect trade. Assistance to domestic producers takes the form of federal and sub-federal tax exemptions, financial outlays, and credit programmes. In its latest notification to WTO, in October 2003, the United States listed 45 federal and 330 sub-federal programmes providing subsidies. The agriculture and energy sectors received the largest number of notified federal subsidy programmes. During the period under review, the American Jobs Creation Act of 2004 introduced tax deductions, including a one-time tax break to U.S. companies that repatriate foreign earnings. Assistance to business is also available through the Trade Adjustment Assistance for Firms programme, part of a broader scheme that provides assistance to businesses, workers, and farmers adversely affected by import competition.
20. In agriculture, overall government support is well below the OECD average. Government payments to agricultural producers as a share of net farm income fell from 48% in 2000 to 16% in 2004. This decline occurred despite an increase in the share in total government payments of counter-cyclical and loan programme payments since the enactment of the Farm Security and Rural Investment Act of 2002. Under both programmes, assistance increases when prices fall; some of this assistance may affect international trade when supported output finds its way into markets. Ad hoc emergency payments supplement other government payments and government-sponsored crop insurance. Certain imported agricultural products must meet quality and other requirements comparable to those established for domestic products under marketing orders.
21. In July 2005, the Department of Agriculture announced that it had sent to Congress proposed statutory changes to comply with the panel and Appellate Body decisions on the WTO compatibility of a number of U.S. agricultural support measures for upland cotton. The Department of Agriculture also announced that from 2005 it would use a "risk-based fee structure" in its export credit guarantee programmes, in response to a finding by the WTO that such programmes had been provided at premium rates. In early February 2006, Congress passed legislation eliminating the Step 2 export subsidies on upland cotton effective 1 August 2006. The President was expected to sign this legislation into law forthwith.
22. Competition policy enforcement has remained focused on the activities of international cartels. Other areas addressed by the antitrust agencies include anticompetitive mergers and non-merger enforcement in key sectors, such as health care and energy. Changes to competition policy legislation, including penalties for violating the Sherman Act, took effect in 2004. The U.S. economy's good performance has been linked to regulatory reform efforts in a broad range of industries, but it has also been noted that competition policy could be improved by eliminating antirust exemptions, enhancing competition at the sectoral level and clarifying assignments of responsibility among different enforcement officials.

23. U.S. policy with respect to market access for government procurement is to grant reciprocal national treatment. The United States participates in the WTO plurilateral Agreement on Government Procurement (GPA), which covers a substantial share of the procurement at the federal level. The United States maintains a number of domestic purchasing requirements for procurement not covered by the GPA, NAFTA, the WTO plurilateral Agreement on Trade in Civil Aircraft, and FTAs that cover government procurement. For example, the Buy American Act restricts the purchase of supplies and construction materials by government agencies to those defined as "domestic end-products", in accordance with a two-part test that must establish that the article is manufactured in the United States, and that the cost of domestic components exceeds 50% of the cost of all the components. The Trade Agreements Act of 1979 waives the application of the Buy American Act to the end-products of designated countries, which now include the parties to the previously mentioned agreements, CBERA beneficiaries and least developed countries. U.S. procurement policy also seeks to increase the participation of small and other businesses through set-asides and other preference programmes. Some States apply domestic or State-specific preferences.

24. The United States is a major producer of goods and services that embody knowledge and other intellectual developments. It is committed to a policy of promoting increased IPR protection, and is advancing this protection through a variety of mechanisms, including FTAs, intellectual property agreements, and memoranda of understanding. Various regulatory changes took place during the period under review, particularly in the areas of patents, trade marks, copyright, and enforcement. The U.S. Patent Office is implementing a programme to expand the quality review of patent applications, among other things. The United States has yet to implement the DSB ruling with respect to Section 211 of the U.S. Omnibus Appropriations Act of 1998.

25. The United States maintains a liberal foreign investment regime, providing generally open market access and national treatment, with some sector-specific restrictions, such as in energy, mining, and fishing as well as air, maritime, and financial services. The few restrictions to national treatment apply in areas such as official support programmes. Also in a limited number of cases, foreign direct investment is subject to reporting requirements or review to take account of national security concerns.

(7) Access Conditions in Services
26. There have been only relatively minor changes in U.S. legislation with respect to financial services since the last Review of the United States. Among the changes, a new rating system became effective on 1 January 2005 to enhance the supervision of financial conglomerates that include a bank. The United States grants, in general terms, open market access and national treatment to foreign banks. In insurance, firms are regulated primarily at the State level, but steps towards uniformization have continued.

27. The U.S. telecommunications market is open to foreign participation and highly competitive. In December 2004, the Federal Communications Commission adopted new regulations that redefine the extent to which incumbent firms are required to make elements of their network available to other carriers.

28. No significant policy or legislative changes have taken place with respect to maritime transport since 2004. The Jones Act reserves cargo service between two points in the United States for ships that are registered and built in the United States and owned by a U.S. corporation, and on which 75% of the employees are U.S. citizens. Domestic passenger services are subject to similar requirements. The U.S. international maritime transport market is generally open to foreign competition although some cargo preferences are in place; most international maritime transport takes place in foreign vessels.

29. There have been no significant legislative changes with respect to the air transport sector. Market access restrictions remain in the form of U.S. ownership and control requirements. The provision of domestic air services is permitted only by U.S. carriers. The Fly America Act requires government-financed transportation to be, in principle, on U.S.-flag air carriers. Financial problems have continued to affect several U.S. airlines.

