

World Trade Organization

I
n
t
e
r
n
a
t
i
o
n
a
l

P
O
L
I
T
I
C
S

History

- Originally set up in 1947 as the General Agreement on Tariffs and Trade (GATT)
 - Developed during 8 Rounds of Negotiations
- GATT was replaced by the WTO in 1995
 - 128 signing members
 - Governed 90% of world trade
- Currently, there are 153 member countries in the WTO

General Agreement on Tariffs and Trade (GATT)

- ◎ Aimed at the abolition of quotas and the reduction of tariffs among member countries.
- ◎ Was suppose to be replaces by International Trade Organization (ITO)
 - ◎ USA didn't ratify

WTO Functions

Trade Negotiations

- Cover goods, services, and intellectual property
- Set procedures for settling disputes

WTO Functions

- Implementation and Monitoring
 - Require governments to make their trade policies transparent by notifying the WTO
 - WTO councils and committees ensure policies are being followed
 - WTO members are periodically scrutinized on their trade policies and practices

WTO Functions

Dispute Settlement

- Resolves trade quarrels to ensure trade runs smoothly
- Countries petition the WTO if they believe they believe their rights are being infringed

WTO Functions

- 🌐 **Building Trade Capacity**
 - 🌐 WTO specifically tries to aid developing countries to **build their trading capacity** and try to help **establish trading standards**
 - 🌐 Organizes technical cooperation missions, numerous **courses for government officials**, and the Aid for Trade tries to help **develop a country's skills and infrastructure** to expand their trade capacity

WTO Functions

Outreach

- WTO works with Non-Government Organizations to expand WTOs function and enhance cooperation

Principles of Trading System

- **1. Without Discrimination:** A country should not discriminate between its trading partners
- **2. Freer:** Barriers coming down through negotiation
 - Progressive Liberalization

Principles of Trading System Continued

- **3. Predictable:** Foreign companies, investors, and governments should be confident that trade barriers should not be randomly raised
- **4. More Competitive:** Discouraging “unfair” practices such as export subsidies and dumping products at below cost to gain market share
- **5. More Beneficial for Less Developed Countries:** Giving them more time to adjust, greater flexibility, and special privileges.

Organizational structure

- **Council for Trade in Goods**
 - All members of the WTO participate in the committees
- **Council for Trade-Related Aspects of Intellectual Property Rights**
 - Information on intellectual property in the WTO

Organizational Structure Cont.

- **Trade Negotiations Committee**
 - deals with the current trade talks

International
CS

Voting

- One Country One Vote
- Decision making is generally by consensus

Members

- The World Trade Organization is composed of 153 countries
- Of these, 123 were signed during the Uruguay round
- WTO members do not have to be full-sovereign nation members
- Instead, they must be a custom territory with full autonomy in their external relations
 - Example: Hong Kong, China is considered a member

Cons

- Currently the WTO is under criticism
 - Commonly viewed as irrelevant
 - Lack of Transparency
 - WTO is sometimes viewed as a rushed reaction to international trade due to WWII
 - drastic wealth inequalities between members
 - Trying to make the developing countries catch up to the developed

Pros

- Globalization!!
- The alternative would be chaos
- For the most part the WTO is unbiased
- The power of Sanctions