

The World Trade Organization: Legal, Economic and Political Analysis

Volume I

The Editors

PATRICK F. J. MACRORY, Director, International Trade Law Center, International Law Institute, Washington, D.C.

ARTHUR E. APPLETON, Counsel, White & Case (Geneva)

MICHAEL G. PLUMMER, Professor of International Economics, Johns Hopkins University, SAIS-Bologna

Editorial Advisory Board

RICHARD BERNAL, Director General of the Caribbean Regional Negotiating Machinery

RAJ BHALA, University of Kansas Law School

MARICE CREMONA, Queen Mary's and Westfield College, University of London

ESPERANZA DURAN, Agency for International Trade Information and Cooperation, Geneva

ROBERT HERZSTEIN, Miller & Chevalier, Washington, D.C.

GARY HORLICK, Wilmer, Cutler, Pickering, Hale & Dorr, Washington, D.C.

ROBERT LITAN, The Brookings Institution, Washington, D.C.

mitsuo MATSUSHITA, Seikei University, Tokyo

ERNST-ULRICH PETERSMANN, European University Institute, Florence

ALAN SYKES, University of Chicago Law School

The World Trade Organization: Legal, Economic and Political Analysis

Volume I

Editors

Patrick F. J. Macrory

*Director, International Trade Law Center, International Law Institute,
Washington, D.C.*

Arthur E. Appleton

Counsel, White & Case (Geneva)

Michael G. Plummer

*Professor of International Economics, Johns Hopkins University,
SAIS-Bologna*


Library of Congress Cataloging-in-Publication Data

The World Trade Organization : legal, economic and political analysis / editors
Patrick F. J. Macrory, Arthur E. Appleton, Michael G. Plummer.

p. cm.

Includes bibliographical references and index.

ISBN 0-387-22685-0 (alk. paper)

1. World Trade Organization. 2. Foreign trade regulation. 3. Labor laws
and legislation, International. 4. International trade. I. Macrory, Patrick F. J.
II. Appleton, Arthur Edmond. III. Plummer, Michael G., 1959-

HF1385.C654 2005

382'.92—dc22

2004052576

© 2005 Springer Science+Business Media, Inc.

All rights reserved. This work may not be translated or copied in whole
or in part without the written permission of the publisher (Springer
Science+Business Media, Inc., 233 Spring Street, New York, NY 10013,
USA), except for brief excerpts in connection with reviews or scholarly
analysis. Use in connection with any form of information storage and
retrieval, electronic adaptation, computer software, or by similar or dissimilar
methodology now known or hereafter developed is forbidden.

The use in this publication of trade names, trademarks, service marks and
similar terms, even if they are not identified as such, is not to be taken as an
expression of opinion as to whether or not they are subject to proprietary
rights.

Printed in the United States of America.

9 8 7 6 5 4 3 2 1

SPIN 11055563

springeronline.com

CONTENTS

Table of Cases	xii
Foreword	xxvii
Supachai Panitchpakdi	
Introduction	xxix
The Editors	

VOLUME I

I. BACKGROUND

1. An Interpretative History of the Uruguay Round Negotiation	3
Gilbert R. Winham	
2. The Politics of Trade Policy Development—the New Complexity	27
Peter Sutherland	
3. The Democratic Roots of the World Trade Organization	39
Mike Moore	

II. THE LEGAL FRAMEWORK OF THE WORLD TRADE ORGANIZATION

A: Institutional Issues

4. Institutional Framework	51
William J. Davey	

B: The Multilateral Agreements

5. GATT 1994	89
Kevin Kennedy	
6. The Agreement on Agriculture	187
Joseph A. McMahon	
7. The Agreement on the Application of Sanitary and Phytosanitary Measures	231
Denise Prévost and Peter Van den Bossche	
8. The Agreement on Technical Barriers to Trade	371
Arthur E. Appleton	
9. The Agreement on Textiles and Clothing	411
Simon Lester	
10. The Agreement on Trade-Related Investment Measures	437
Martha Lara de Sterlini	

11. The Anti-Dumping Agreement	485
Patrick F.J. Macrory	
12. The Agreement on Customs Valuation	531
Ian Forrester, Q.C., and Omar E. Odarda	
13. The Agreement on Preshipment Inspection	573
Rolf M. Jeker and Nigel Balchin	
14. The Agreement on Import Licensing Procedures	591
Patrick F.J. Macrory	
15. The Agreement on Rules of Origin	601
Hiroshi Imagawa and Edwin Vermulst	
16. The Agreement on Subsidies and Countervailing Measures	679
Peggy A. Clarke and Gary N. Horlick	
17. Injury Determinations in Antidumping and Countervailing Duty Investigations	735
Peggy A. Clarke and Gary N. Horlick	
18. The Agreement on Safeguards	749
Yong-Shik Lee	
19. The General Agreement on Trade in Services	799
Mary E. Footer and Carol George	
20. Financial Services	955
Sydney J. Key	
21. Telecommunications Services	989
Marco Bronckers and Pierre Larouche	
22. The Agreement on Trade-Related Aspects of Intellectual Property Rights	1041
Thomas Cottier	

C: The Plurilateral Agreements

23. The Agreement on Government Procurement	1123
Peter Trepte	
24. The Agreement on Trade in Civil Aircraft and Other Issues Relating to Civil Aircraft in the GATT/WTO System	1165
Richard O. Cunningham and Peter Lichtenbaum	

D: Dispute Settlement

25. Consultations	1197
Christiane Schuchhardt	
26. The Panel Process	1233
Werner Zdouc	
27. The Appellate Body: Institutional and Procedural Aspects	1277
Victoria Donaldson	

28. Implementation and Enforcement of Dispute Settlement Decisions	1341
Andrew W. Shoyer, Eric M. Solovy and Alexander W. Koff	
29. A Re-Appraisal of Non-Violation Complaints Under the WTO Dispute Settlement Procedures	1371
Frieder Roessler and Petina Gappah	
30. Some Thoughts on the Appellate Body	1389
Mitsuo Matsushita	
31. The Application of Non-WTO Rules of International Law in WTO Dispute Settlement	1405
Joost Pauwelyn	
32. The Intervention of Private Entities and States as “Friends of the Court” in WTO Dispute Settlement Proceedings	1427
Brigitte Stern	
33. The WTO Agreement in European Community Law: Status, Effect and Enforcement	1459
Philippe Ruttley and Marc Weisberger	

E: Other Issues

34. Special and Differential Treatment of Developing Countries	1523
Kevin Kennedy	
35. The National Security Provision—GATT Article XXI	1571
Alan S. Alexandroff and Rajeev Sharma	
36. Tariff Classification	1581
Ian S. Forrester, Q.C. and Tashi Kaul	
Author Biographies	1601
Index	1615

VOLUME II

III. ECONOMIC, POLITICAL, AND REGIONAL ISSUES

A: Economic Perspectives

37. Economic Principles of International Trade	3
Mordechai E. Kreinin and Michael G. Plummer	
38. Computational Analysis of Multilateral Trade Liberalization in the Uruguay Round and Doha Development Round	23
Drusilla K. Brown, Alan V. Deardorff, and Robert M. Stern	
39. Safeguards	43
Chad P. Bown and Meredith A. Crowley	
40. Anti-dumping and Competition Law	67
P. J. Lloyd	

41. Subsidies and Countervailing Measures	83
Alan O. Sykes	
42. Agriculture	109
Kym Anderson	
43. Environmental Issues	137
Chad P. Bown and Rachel McCulloch	
44. Labor Standards	171
Charles Pearson	
45. Services: The Case of Postal versus Express Delivery Services	189
Michael G. Plummer	

B: Regional Issues

46. Regulating Regional Trade Agreements—a Legal Analysis	203
Robert E. Herzstein and Joseph P. Whitlock	
47. The Economies in Transition, the WTO and Regionalism	247
Richard Pomfret	
48. Rules of Origin and Rules of Preference and the World Trade Organization: The Challenge to Global Trade Liberalization	263
William E. James	
49. Services in Regional Trading Arrangements	293
Christopher Findlay, Sherry Stephenson, and Francisco Javier Prieto	
50. Rules for Foreign Direct Investment at the WTO: Building on Regional Trade Agreements	313
Michael Gestrin and Alan Rugman	
51. Regional Trading Arrangements and Developing Countries	325
Maurice W. Schiff and L. Alan Winters	

C: Developing Country Perspectives

52. LDCS in the Multilateral Trading System	341
Ratnakar Adhikari	
53. Textiles and Developing Countries	383
Magda Shahin	
54. The Trips Agreement and Developing Countries	419
Carlos M. Correa	
55. Trade-Related Technical Cooperation and Capacity Building	457
Esperanza Durán	

D: New Issues

56. Trade and Electronic Commerce	469
Stewart Baker and Maury Shenk	
57. Trade and Competition Policy	487
Merit E. Janow	

58. Trade and the Environment	511
Matthew Stilwell and Jan Bohanes	
59. Trade and Labor I	571
Friedl Weiss	
60. Trade and Labor II	597
Janelle M. Diller	
61. Trade and Human Rights I	623
Ernst-Ulrich Petersmann	
62. Trade and Human Rights II	663
Sheldon Leader	
63. Trade and Gender	697
Eugenia McGill	
64. Trade and Culture	747
Ivan Bernier	
Author Biographies	795
Index	807

VOLUME III

IV. COUNTRY REPORTS

65. Argentina	01
Julio J. Nogués	
66. Canada	29
Michael Hart	
67. China	47
Yaotian Wang and Guiquo Wang	
68. Colombia	73
Felipe Jaramillo	
69. Egypt	91
Adel M. Khalil	
70. The European Union	111
Hugo Paemen	
71. Indonesia	137
H.S. Kartadjoemena	
72. Japan	171
Minoru Endo	
73. Korea	183
Chulsu Kim	
74. Mexico	215
Antonio Ortiz Mena L.N.	

75. Mongolia	249
Damdin Tsogtbaatar	
76. New Zealand	269
David J Walker	
77. Russia	287
Julia Selivanova	
78. Singapore	335
Barry Desker	
79. South Africa	351
Gerhard Erasmus	
80. The United States	379
Amelia Porges and Daniel M. Price	

V. CONCLUDING THOUGHTS—THE WAY FORWARD

81. Pursuing Global Free Trade: A Small Open Economy Perspective	437
David J. Walker	
82. Global Integration: Currents and Counter-Currents	457
Sylvia Ostry	

APPENDIX—WTO MINISTERIAL DECLARATIONS AND DOHA WORK PROGRAMME DECISION ADOPTED BY THE GENERAL COUNCIL

Singapore Ministerial Declaration (13 December 1996)	475
Ministerial Declaration on Trade in Information Technology	
(Singapore 13 December 1996)	483
Geneva Ministerial Declaration (20 May 1998)	488
Geneva Declaration on Global Electronic Commerce (20 May 1998)	491
Doha Ministerial Declaration (14 November 2001)	492
Implementation Issues (Doha 14 November 2001)	503
Doha Declaration on the TRIPS Agreement and Public Health	
(14 November 2001)	510
Cancun Ministerial Statement (14 September 2003)	512
Doha Work Programme (1 August 2004)	513
Author Biographies	531
Index	539

TABLE OF CASES

WTO Decisions

Argentina—Definitive Anti-Dumping Duties on Poultry from Brazil:

Report of the Panel, WT/DS241/R (2003): I:507, I:511, I:512, I:513, I:517, I:523

Argentina—Definitive Anti-Dumping Measures on Imports of Ceramic Floor Tiles from Italy:

Report of the WTO Panel (not appealed), WT/DS189/R (2001): I:506, I:513, I:514, I:515, I:516, I:517, I:1351

Argentina—Definitive Safeguard Measure on Imports of Preserved Peaches:

Report of the WTO Panel (not appealed), WT/DS238/R (2003): I:755, I:766, I:768, I:772, I:786

Argentina—Measures Affecting Imports of Footwear, Textiles, Apparel and Other Items:

Report of the WTO Panel, WT/DS56/R (1997): I:143, I:1224

Report of the Appellate Body, WT/DS56/AB/R (1998): I:109, I:111, I:1259, I:1260, I:1273, I:1336, I:1416

Argentina—Measures Affecting the Export of Bovine Hides and the Import of Finished Leather:

Arbitration Under Article 21.3(c), WT/DS155/10 (2001): I:1352, I:1356

Argentina—Safeguard Measure on the Imports of Footwear:

Report of the WTO Panel, WT/DS121/R (1999): I:737, I:739, I:740, I:744, I:745, I:755, I:766, I:772, I:773, I:786, I:789, I:795, II:238, II:239, II:240

Report of the Appellate Body, WT/DS121/AB/R (1999): I:147, I:153, I:740, I:745, I:755, I:765, I:768, I:772, I:773, I:786, I:795, I:796, I:1303, I:1307, I:1332, I:1336, II:235, II:238, II:240, II:429

Australia—Measures Affecting the Importation of Salmon:

Report of the WTO Panel, WT/DS18/R (1998): I:246, I:253, I:263, I:266, I:271, I:281, I:284, I:287, I:288, I:289, I:290, I:296, I:307, I:309, I:313, I:314, I:316, I:317, I:320, I:321, I:323, I:324, I:354, I:1273

Report of the Appellate Body, WT/DS18/AB/R (1998): I:264, I:266, I:280, I:281, I:282, I:283, I:284, I:289, I:290, I:309, I:311, I:312, I:314, I:316, I:317, I:318, I:320, I:321, I:322, I:324, I:328, I:353, I:354, I:1216, I:1254, I:1265, I:1270, I:1273, I:1303, I:1336, I:1597, II:523, II:525, II:526, II:545

Arbitration Under Article 21.3(c), WT/DS18/9 (1999): I:1351, I:1356, I:1357, I:1358

Recourse to Article 21.5 by Canada, WT/DS18/RW (2000) I:248, I:265, I:282, I:285, I:297, I:321, I:323, I:324, I:1442, I:1443

Australia—Subsidies Provided to Producers and Exporters of Automotive Leather:

Report of the WTO Panel (not appealed), WT/DS126/R (1999): I:697, I:698, I:699, I:700, I:1175

Recourse to Article 21.5 of the DSU by the United States, WT/DS126/RW (2000): I:1345

Brazil—Export Financing Programme for Aircraft:

Report of the WTO Panel, WT/DS46/R (1999): I:1167, I:1187, I:1205, I:1218, I:1220
 Report of the Appellate Body, WT/DS46/AB/R (1999): I:699, I:1184, I:1188, I:1205,
 I:1218, I:1243, I:1256, I:1273, I:1309, I:1310, I:1311, I:1317, I:1325, I:1336
 Arbitration under Article 22.6 of DSU, WT/DS46/ARB (2000): I:1354, I:1363
 Recourse by Canada to Article 21.5 of the DSU, WT/DS46/RW (2000), I:1189
 Recourse by Canada to Article 21.5 of the DSU, Report of the Appellate Body,
 WT/DS46/AB/RW (2000): I:1336, I:1350, I:1354
 Second Recourse to Article 21.5 by Canada, WT/DS46/RW/2 (2001): I:698, I:1187,
 I:1189, I:1190, III:201
 Recourse to Article 22.2 of the DSU, WT/DS46/16 (2000): I:1363

Brazil—Measures Affecting Desiccated Coconut:

Report of the WTO Panel, WT/DS22/R (1996): I:1206, I:1207
 Report of the Appellate Body, WT/DS22/AB/R (1997): I:686, I:1066, I:1216, I:1244,
 I:1273, I:1336, II:548

Canada—Certain Measures Affecting the Automotive Industry:

Report of the WTO Panel, WT/DS139/R, WT/DS142/R (2000): I:458, I:462, I:463,
 I:467, I:468, I:469, I:483, I:886, I:888, I:890, II:234, II:237, II:657
 Report of the Appellate Body, WT/DS/139/AB/R, WT/DS/142/AB/R (2000): I:463,
 I:483, I:690, I:697, I:699, I:875, I:884, I:885, I:886, I:888, I:889, I:1270, I:1273,
 I:1336, III:33, III:201
 Arbitration Under Article 21.3(c), WT/DS139/12, WT/DS142/12 (2000): I:1352,
 I:1357, I:1358, I:1359

Canada—Certain Measures Concerning Periodicals:

Report of the WTO Panel, WT/DS/31/R (1997): I:103, I:875, I:876, I:879, I:881,
 I:1391, II:538, II:756, II:757, II:759, II:760, II:782
 Report of the Appellate Body, WT/DS31/AB/R (1997): I:103, I:119, I:121, I:122,
 I:875, I:877, I:878, I:879, I:881, I:887, I:1066, I:1301, I:1332, I:1336, I:1391, II:474,
 II:475, II:539, II:756, II:757, II:758, II:759, II:763, II:764, II:766

Canada—Export Credits and Loan Guarantees for Regional Aircraft:

Report of the WTO Panel (not appealed), WT/DS222/R (2002): I:698, I:701, I:1187,
 I:1193

Canada—Measures Affecting the Export of Civilian Aircraft:

Report of the WTO Panel, WT/DS70/R (1999): I:1167, I:1175, I:1176, I:1186,
 I:1218, I:1219, I:1220, I:1397
 Report of the Appellate Body, WT/DS70/AB/R (1999): I:689, I:692, I:697, I:699,
 I:717, I:1184, I:1185, I:1186, I:1256, I:1258, I:1261, I:1262, I:1263, I:1273, I:1301,
 I:1309, I:1310, I:1311, I:1317, I:1329, I:1336, I:1397
 Recourse to Article 21.5 of the DSU, WT/DS70/RW (2000): I:1186, I:1193
 Recourse to Article 21.5 of the DSU, Report of the Appellate Body,
 WT/DS70/AB/RW (2000): I:1186, I:1336, I:1354, II:548

Canada—Measures Affecting the Importation of Milk and the Exportation of Dairy Products:

Report of the WTO Panel, WT/DS103/R, WT/DS113/R (1999): I:212, I:595, I:1356,
 III:274

Report of the Appellate Body, WT/DS103/AB/R, WT/DS113/AB/R (1999): I:212, I:699, I:1317, I:1336, I:1351, I:1360, III:274

Recourse to Article 21.5 of the DSU, Report of the Panel, WT/DS103/RW, WT/DS113/RW (2001): I:212, I:213

Recourse to Article 21.5 of the DSU, Report of the Appellate Body, WT/DS103/AB/RW, WT/DS113/AB/RW (2001): I:1336

Second Recourse to Article 21.5, Report of the Appellate Body, WT/DS103/AB/RW2, WT/DS113/AB/RW2 (2003): I:1258, I:1273, I:1336

Canada—Measures Relating to Exports of Wheat and Treatment of Imported Grain:

Report of the WTO Panel, WT/DS276/R (2004): I:149, I:150, I:458, I:459

Canada—Patent Protection for Pharmaceutical Products:

Report of the WTO Panel, (not appealed) WT/DS114/R (2000): I:1065, I:1066, I:1079, I:1094, I:1095, II:424, II:425, II:428, II:430, II:431, II:432, II:435, II:436, II:442, II:445, II:446, II:648

Arbitration Under Article 21.3(c), WT/DS114/13 (2000): I:1066, I:1351, I:1356, I:1357, I:1358, I:1359

Canada—Term of Patent Protection:

Report of the WTO Panel, WT/DS170/R (2000): I:1066, I:1097

Report of the Appellate Body, WT/DS170/AB/R (2000): I:1097, I:1320, I:1336, II:424, II:425

Arbitration Under Article 21.3(c), WT/DS170/10 (2001): I:1352, I:1359

Chile—Price Band System and Safeguard Measures Relating to Certain Agricultural Products:

Report of the WTO Panel, WT/DS207/R (2002): I:203, I:206, I:755, I:766, I:775

Report of the Appellate Body, WT/DS207/AB/R (2002): I:1247, I:1257, I:1264, I:1273, I:1298, I:1307, I:1337

Chile—Taxes on Alcoholic Beverages:

Report of the WTO Panel, WT/DS87/R, WT/DS110/R (2000): I:103, I:1012

Report of the Appellate Body, WT/DS87/AB/R, WT/DS110/AB/R (2000): I:104, I:121, I:612, I:1269, I:1271, I:1273, I:1303, I:1336,

Arbitration Under Article 21.3(c), WT/DS87/15, WT/DS110/14 (2000): I:1351, I:1356, I:1357, I:1359, I:1360

Egypt—Definitive Anti-Dumping Measures on Steel Rebar From Turkey:

Report of the WTO Panel (not appealed), WT/DS211/R (2002): I:513, I:514, I:516, III:100

European Communities—Anti-Dumping Duties on Imports of Cotton-Type Bed Linen from India:

Report of the WTO Panel, WT/DS141/R (2000): I:505, I:511, I:525, I:709, I:743, I:1220, I:1227, I:1239, I:1274, I:1444, I:1551, II:415, III:100

Report of the Appellate Body, WT/DS141/AB/R (2001): I:434, I:505, I:523, I:1260, I:1274, I:1294, I:1313, I:1337, I:1351, II:413, II:415, III:100

Recourse to Article 21.5, WT/DS/141/RW (2002): III:201

Recourse to Article 21.5, Report of the Appellate Body, WT/DS141/AB/RW (2003): I:1274, I:1303, I:1331, I:1337

Agreement under Art. 21.3 (b) of the DSU, WT/DS141/10 (2001): I:1358

European Communities—Anti-Dumping Duties on Malleable Cast Iron Tube or Pipe Fittings From Brazil:

Report of the Appellate Body, WT/DS219/AB/R (1998): I:504, I:1300, I:1337

European Communities—Conditions for the Granting of Tariff Preferences to developing Countries:

Report of the Appellate Body, WT/DS246/AB/R (2004): I:1544

European Communities—Customs Classification of Certain Computer Equipment:

Report of the WTO Panel, WT/DS62, WT/DS67, WT/DS68 (1998): I:1224, I:1375, I:1479, I:1480, I:1584, I:1595

Report of the Appellate Body, WT/DS62/AB/R, WT/DS67/AB/R, WT/DS68/AB/R (1998): I:112, I:1245, I:1246, I:1274, I:300, I:301, I:1302, I:1337, I:1411, I:1412, I:1480, I:1584, I:1585, I:1586, I:1589, I:1591, I:1592, I:1594, I:1595, I:1596, I:1597, II:478, III:130, III:201

European Communities—Measures Affecting Asbestos and Asbestos-Containing Products:

Report of the WTO Panel, WT/DS135/R (2000): I:406, I:844, I:1224, I:1239, I:1375, I:1377, I:1379, I:1380, I:1394, II:653

Communication from the Appellate Body (Additional Procedures), WT/DS135/9 (November 8, 2000): I:1400, I:1444, II:564, II:644, II:645

Report of the Appellate Body, WT/DS135/AB/R (2001): I:83, I:119, I:120, I:171, I:245, I:256, I:377, I:378, I:383, I:389, I:390, I:393, I:395, I:405, I:406, I:409, I:844, I:845, I:1066, I:1237, I:1273, I:1301, I:1302, I:1307, I:1320, I:1323, I:1324, I:1326, I:1328, I:1332, I:1337, I:1380, I:1381, I:1382, I:1394, I:1400, I:1401, I:1437, I:1438, I:1445, I:1450, I:1452, I:1458, I:1586, I:1588, II:440, II:527, II:528, II:539, II:589, II:613, II:614, II:615, II:631, II:644, II:652, II:654, II:687, II:688, III:130

European Communities—Measures Affecting the Importation of Certain Poultry Products:

Report of the WTO Panel, WT/DS69/R (1998): I:134, I:206, I:207, I:592, I:595, I:596, I:597, I:598

Report of the Appellate Body, WT/DS69/AB/R (1998): I:136, I:206, I:207, I:592, I:596, I:598, I:1265, I:1270, I:1274, I:1302, I:1303, I:1320, I:1337, I:1351

European Communities—Measures Concerning Meat and Meat Products:

Report of the WTO Panel, WT/DS26/R, WT/DS48/R (1998): I:244, I:245, I:246, I:248, I:249, I:250, I:252, I:253, I:256, I:263, I:270, I:271, I:272, I:273, I:274, I:278, I:280, I:281, I:286, I:291, I:292, I:293, I:294, I:295, I:296, I:310, I:311, I:312, I:313, I:314, I:318, I:348, I:354, I:1066, I:1256, I:1274, I:1392, I:1402, I:1492, II:150, II:151, II:163, II:655, II:733, III:130

Report of the Appellate Body, WT/DS26/AB/R, WT/DS48/AB/R (1998): I:160, I:250, I:256, I:257, I:260, I:261, I:262, I:264, I:265, I:266, I:267, I:268, I:272, I:273, I:274, I:276, I:277, I:278, I:280, I:281, I:282, I:283, I:284, I:286, I:287, I:288, I:290, I:291, I:292, I:293, I:294, I:295, I:296, I:298, I:299, I:301, I:304, I:305, I:307, I:308, I:309, I:310, I:311, I:314, I:315, I:316, I:318, I:319, I:346, I:349, I:351, I:352, I:353, I:354, I:384, I:394, I:399, I:788, I:1066, I:1248, I:1253, I:1254, I:1256, I:1258, I:1261, I:1262, I:1264, I:1265, I:1266, I:1274, I:1300, I:1302, I:1303, I:1317, I:1318, I:1328, I:1337, I:1343, I:1353, I:1392, I:1402, I:1412, I:1492, I:1495, II:142, II:150, II:151, II:163, II:439, II:440, II:523, II:524, II:525, II:529, II:544, II:545, II:546, II:648, II:649, II:655, II:733, III:129, III:130

Arbitration Under Article 21.3(c), WT/DS26/15, WT/DS48/13 (1998): I:1351, I:1356, I:1357, I:1358, I:1361, I:1366

Arbitration Under Article 22.6, WT/DS26/ARB, WT/DS48/ARB (1999): III:130

European Communities—Regime for the Importation, Sale and Distribution of Bananas:

Report of the WTO Panel, WT/DS27/R (1997): I:68, I:69, I:105, I:133, I:204, I:406, I:458, I:460, I:466, I:467, I:468, I:469, I:482, I:875, I:878, I:879, I:880, I:881, I:885, I:886, I:1230, I:1237, I:1239, I:1248, I:1256, I:1273, I:1274, I:1420, I:1486, I:1492, I:1493, I:1494, II:657, III:129, III:132

Report of the Appellate Body, WT/DS27/AB/R (1997): I:133, I:136, I:204, I:460, I:467, I:482, I:592, I:595, I:596, I:875, I:878, I:879, I:880, I:881, I:882, I:883, I:884, I:885, I:886, I:887, I:888, I:1066, I:1213, I:1214, I:1216, I:1230, I:1237, I:1239, I:1241, I:1245, I:1246, I:1248, I:1273, I:1274, I:1298, I:1300, I:1311, I:1313, I:1315, I:1316, I:1317, I:1318, I:1319, I:1320, I:1332, I:1337, I:1343, I:1350, I:1410, I:1492, I:1493, II:424, II:475, II:782, III:65, III:129, III:132

Arbitration Under Article 21.3(c) of the DSU, WT/DS27/15 (1998) I:1351, I:1356

Arbitration under Article 22.6 of the DSU, WT/DS27/ARB (2000): I:134, I:1111, I:1353, I:1354, I:1362, I:1363, I:1376, II:51 (has listed as 1999), II:424, III:129

Recourse to Article 21.5, Report of the Panel, WT/DS27/RW/ECU (2001), I:133, I:1353, I:1354, I:1497, I:1501

European Communities—Trade Description of Sardines:

Report of the Panel, WT/DS231/R (2002): I:377, I:398, I:399, I:406, I:407

Report of the Appellate Body, WT/DS231/AB/R (2002): I:377, I:378, I:384, I:385, I:396, I:397, I:398, I:399, I:400, I:405, I:1240, I:1260, I:1266, I:1268, I:1274, I:1299, I:1300, I:1307, I:1312, I:1320, I:1321, I:1322, I:1323, I:1325, I:1326, I:1327, I:1328, I:1332, I:1333, I:1337, I:1438, I:1439, I:1440, I:1447, I:1453

Guatemala—Anti-Dumping Investigation Regarding Portland Cement from Mexico:

Report of the WTO Panel, WT/DS60/R (1998): I:512

Report of the Appellate Body, WT/DS60/AB/R (1998): I:300, I:430, I:512, I:526, I:1236, I:1245, I:1246, I:1274, I:1282, I:1313, I:1337, I:1420

Guatemala—Definitive Anti-Dumping Measures on Grey Portland Cement from Mexico:

Report of the WTO Panel (not appealed), WT/DS156/R (2000): I:511, I:513, I:514, I:515, I:516, I:523, I:524, I:709, I:710, I:712, I:713, I:724, I:1207

India—Measures Affecting the Automotive Sector:

Report of the WTO Panel, WT/DS146/R, WT/DS175/R (2002): I:123, I:128 I:458, I:464, I:465, I:468, I:469, I:483, II:657

Report of the Appellate Body, WT/DS146/AB/R, WT/DS175/AB/R (2002): I:123, I:128, I:466, I:483, I:1307, I:1327, I:1328, I:1337, III:201

India—Patent Protection for Pharmaceutical and Agricultural Chemical Products:

Report of the WTO Panel, WT/DS50/R (1997): I:1064, I:1216, I:1224, II:424, II:428, II:429, II:430, II:433, II:434, II:441

Report of the Appellate Body, WT/DS50/AB/R (1997): I:1064, I:1065, I:1205, I:1216, I:1217, I:1218, I:1225, I:1242, I:1245, I:1255, I:1264, I:1274, I:1302, I:1332, I:1337, I:1356, I:1422, II:424, II:433, II:434, II:441

India—Quantitative Restrictions on Imports of Agricultural, Textile and Industrial Products:

- Report of the WTO Panel, WT/DS90/R (1999): I:65, I:84, I:595, I:1178
- Report of the Appellate Body, WT/DS90/AB/R (1999): I:65, I:1236, I:1259, I:1262, I:1275, I:1303, I:1337, I:1351, I:1534

Indonesia—Certain Measures Affecting the Automobile Industry:

- Report of the WTO Panel (not appealed), WT/DS54/R, WT/DS55/R, WT/DS59/R, WT/DS64/R (1998): I:103, I:126, I:300, I:440, I:458, I:459, I:461, I:462, I:466, I:467, I:469, I:470, I:471, I:472, I:482, I:702, I:703, I:734, I:1066, I:1178, I:1239, II:424, II:539, II:657, II:763, II:782, III:201
- Arbitration Under Article 21.3(c), WT/DS54/15, WT/DS55/14, WT/DS59/13, WT/DS64/12 (1998): I:1351, I:1356, I:1357, I:1360

Japan—Measures Affecting Agricultural Products:

- Report of the WTO Panel, WT/DS76/R (1998): I:246, I:302, I:306, I:321, I:323, I:324, I:346, I:350, I:351, I:354, I:1219
- Report of the Appellate Body, WT/DS76/AB/R (1999): I:257, I:258, I:260, I:261, I:262, I:263, I:264, I:278, I:280, I:282, I:302, I:304, I:305, I:306, I:307, I:308, I:320, I:337, I:339, I:340, I:346, I:347, I:350, I:353, I:354, I:1263, I:1265, I:1275, I:1303, I:1337, I:1351, I:1453, I:1454, II:523, II:527, II:545, II:546

Japan—Measures Affecting Consumer Photographic Film and Paper:

- Report of the WTO Panel (not appealed), W/DS44/R (1998), I:123, I:136, I:171, I:172, I:781, I:875, I:890, I:891, I:1237, I:1238, I:1241, I:1275, I:1375, I:1377, I:1382, I:1510, II:99, II:492, II:495, II:496, II:563

Japan—Measures Affecting the Importation of Apples:

- Report of the WTO Panel, WT/DS245/AB/R (2003): I:246, I:257, I:258, I:259, I:285, I:286, I:287, I:289, I:290, I:302, I:303, I:338, I:347
- Report of the Appellate Body, WT/DS245/AB/R (2003): I:262, I:280, I:285, I:287, I:303, I:304, I:348, I:351, I:353, I:354, I:1298, I:1303, I:1338,

Japan—Taxes on Alcoholic Beverages:

- Report of the WTO Panel, WT/DS8R, WT/DS10/R, WT/DS11/R (1996): I:103, I:121, I:736, I:1588, II:758, II:763
- Report of the Appellate Body, WT/DS8/AB/R, WT/DS10/AB/R, WT/DS11/AB/R (1996): I:80, I:103, I:105, I:116, I:117, I:118, I:120, I:121, I:122, I:300, I:301, I:315, I:389, I:390, I:877, I:878, I:883, I:1066, I:1178, I:1302, I:1319, I:1329, I:1338, I:1376, I:1422, I:1588, II:240, II:429, II:484, II:757, II:758, II:763
- Arbitration Under Article 21.3(c), WT/DS8/15, WT/DS10/15, WT/DS11/13 (1997): I:1351, I:1356, I:1365, I:1366

Korea—Definitive Safeguard Measure on the Imports of Certain Dairy Products:

- Report of the WTO Panel, WT/DS98/R (1999): I:755, I:767, I:769, I:770, I:771, I:772, I:774, I:775, I:776, I:781, I:782, I:783, I:784, I:785, I:788, I:789, I:790, I:791, I:795
- Report of the Appellate Body, WT/DS98/AB/R (1999): I:153, I:206, I:542, I:755, I:758, I:768, I:774, I:782, I:786, I:787, I:790, I:1245, I:1246, I:1259, I:1265, I:1275, I:1303, I:1318, I:1338, I:1351, II:766, III:203

Korea—Measures Affecting Government Procurement:

Report of the WTO Panel (not appealed), WT/DS163/R (2000): I:1123, I:1130, I:1138, I:1139, I:1157, I:1224, I:1375, I:1377, I:1378, I:1407, I:1408, III:203

Korea—Measures Affecting Imported of Fresh, Chilled and Frozen Beef:

Report of the WTO Panel, WT/DS161/R, WT/DS169/R (2000): I:206, I:209, I:595, I:1275

Report of the Appellate Body, WT/DS161/AB/R, WT/DS169/AB/R (2000): I:124, I:206, I:209, I:210, I:256, I:393, I:845, I:1275, I:1338, I:1351, II:528, II:638, II:652, III:203

Agreement under Art. 21.3(b), WT/DS161/12, WT/DS169/12 (2001): I:1358

Korea—Taxes on Alcoholic Beverages:

Report of the WTO Panel, W/DS75/R, W/DS84/R (1998): I:103, I:1012, I:1205, I:1223, I:1224, I:1227, I:1228, II:500

Report of the Appellate Body, W/DS75/AB/R, W/DS84/AB/R (1999): I:103, I:121, I:1265, I:1269, I:1275, I:1300, I:1301, I:1303, I:1338, III:203, II:500

Arbitration Under Article 21.3(c), WT/DS75/16, WT/DS84/14 (1999): I:1351, I:1356, I:1357, I:1358

Mexico—Antidumping Investigation of High Fructose Corn Syrup (HFCS) from the United States:

Report of the WTO Panel (not appealed), WT/DS132/R (2000): I:511, I:521, I:524, I:709, I:711, I:719, I:724, I:746, I:747, I:1351,

Recourse to Article 21.5, Report of the Appellate Body, WT/DS132/AB/RW (2001): I:1204, I:1221, I:1222, I:1241, I:1243, I:1245, I:1253, I:1269, I:1270, I:1271, I:1275, I:1303, I:1318, I:1331, I:1338,

Mexico—Measures Affecting Telecommunications Services:

Report of the Panel (not appealed), WT/DS204/R (2004): I:874, I:891, I:892, I:893, I:997, I:999, I:1001, I:1002, I:1003, I:1004, I:1005, I:1006, I:1007, I:1013, I:1020, I:1032, I:1033, I:1036, I:1218

Thailand—Antidumping Duties on Angles, Shapes, and Sections of Iron or Non-Alloy Steel and H-Beams from Poland:

Report of the WTO Panel, WT/DS122/R (2001): I:504, I:505, I:511, I:526, I:527, I:709, I:738, I:739, I:743

Report of the Appellate Body, WT/DS122/AB/R (2001): I:737, I:740, I:743, I:1246, I:1259, I:1262, I:1275, I:1309, I:1310, I:1311, I:1312, I:1320, I:1322, I:1328, I:1338, I:1351, I:1446, I:1447, I:1452

Turkey—Restrictions on Imports of Textile and Clothing Products:

Report of the WTO Panel, WT/DS34/R (1999): I:419, I:429, I:430, I:1224, I:1248, I:1275, II:227, II:235

Report of the Appellate Body, WT/DS34/AB/R (1999): I:1275, I:1338, I:1351, II:227, II:235, II:236, II:240

United States—Anti-Dumping Act of 1916:

Report of the Appellate Body, WT/DS136/AB/R, WT/DS162/AB/R (2000): I:141, I:500, I:510, I:512, I:1242, I:1256, I:1275, I:1317, I:1318, I:1338, I:1410

Arbitration Under Article 21.3(c), WT/DS136/11, WT/DS162/14 (2001): I:1351, I:1356, I:1357, I:1359

United States—Anti-Dumping and Countervailing Duty Measures on Steel Plate from India:

Report of the WTO Panel (not appealed), WT/DS206 (2002): I:516, I:525

United States—Antidumping Duty on Dynamic Random Access Memory Semiconductors (DRAMS) of One Megabit or Above From Korea:

Report of the WTO Panel (not appealed), WT/DS99/R (1999): I:512, I:522, I:723, I:742, III:202

United States—Antidumping Measures on Certain Hot-Rolled Steel Products from Japan:

Report of the WTO Panel, WT/DS184/R (2001): I:521, I:526, I:714, I:715, I:745

Report of the Appellate Body, WT/DS184/AB/R (2001), I:501, I:513, I:516, I:520, I:527, I:714, I:737, I:738, I:739, I:745, I:746, I:1265, I:1276, I:1302, I:1325, I:1339, I:1412, III:201

Arbitration under Article 21.3(c) of the DSU, WT/DS184/9 (2001): I:1352

United States—Anti-Dumping Measures on Stainless Steel Plate in Coils and Stainless Steel and Strip from Korea:

Report of the WTO Panel (not appealed), WT/DS/179/R (2001): I:506, I:507, I:508, I:1351, III:202

Agreement under Art. 21.3 (b) of the DSU, WT/DS179/5 (2001): I:1358

United States—Continued Dumping and Subsidy Offset Act of 2000:

Report of the WTO Panel, WT/DS/217/R, WT/DS/234/R (2003): I:510, I:712, I:732, I:1230, III:202

Report of the Appellate Body, WT/DS217/AB/R, WT/DS/234/AB/R (2003): I:510, I:527, I:528, I:712, I:732, I:1247, I:1248, I:1276, I:1299, I:1300, I:1302, I:1304, I:1310, I:1311, I:1312, I:1317, I:1318, I:1320, I:1339, II:63, III:201, III:202

United States—Countervailing Duties on Certain Corrosion Resistant Carbon Steel Flat Products From Germany:

Report of the WTO Panel, WT/DS213/R (2002): I:742

Report of the Appellate Body, WT/DS213/AB/R (2002): I:512, I:742, I:1260, I:1266, I:1275, I:1298, I:1302, I:1303, I:1329, I:1338

United States—Countervailing Measures Concerning Certain Products from the European Communities:

Report of the WTO Panel, WT/DS212/R (2002): I:693, I:694

AB report: I:693, I:694, I:722, I:723, I:1297, I:1298, I:1299, I:1320, I:1323, I:1329, I:1338

United States—Definitive Safeguard Measures on Imports of Certain Steel Products:

Report of the WTO Panel, WT/DS248~DS259/R (2003): I:755, I:766, I:767, I:768, I:769, I:770, I:773, I:786, I:787, I:791, I:794, III:202, III:274

Report of the Appellate Body, WT/DS248~DS259/AB/R (2003): I:153, I:755, I:766, I:769, I:791, I:792, I:794, I:1303, I:1317, I:1318, I:1323, I:1325, I:1339, III:202

United States—Definitive Safeguard Measures on Imports of Circular Welded Carbon Quality Line Pipe from Korea:

Report of the WTO Panel, WT/DS/202/R (2001): I:755, I:766, I:768, III:202

Report of the Appellate Body, WT/DS/202/AB/R (2002): I:736, I:755, I:774, I:775, I:783, I:789, I:795, I:1224, I:1327, I:1328, I:1339, II:234, II:235, II:238, III:202

United States—Definitive Safeguard Measures on Imports of Wheat Gluten from the European Communities:

Report of the WTO Panel, WT/DS166/R (2000): I:737, I:744, I:745, I:755, I:766, I:768, I:769, I:770, I:772, I:773, I:774, I:781, I:783, I:789, I:791, I:794

Report of the Appellate Body, WT/DS166/AB/R (2000): I:206, I:755, I:772, I:774, I:783, I:791, I:794, I:1263, I:1264, I:1265, I:1276, I:1303, I:1339, I:1351, II:234, II:235, II:238

United States—Final Countervailing Duty Determination with Respect to Certain Softwood Lumber from Canada:

Report of the Appellate Body, WT/DS257/AB/R (2004): I:690, I:694, I:716, I:1301, I:1304, I:1314, I:1323, I:1327, I:1328, I:1339

United States—Final Dumping Determination on Softwood Lumber from Canada:

Report of the Appellate Body, WT/DS264/AB/R (2004): I:504 I:507

United States—Import Measures on Certain Products from the European Communities:

Report of the WTO Panel, WT/DS165/R (2000): I:565, I:1354, I:1355, I:1361, I:1362

Report of the Appellate Body, WT/DS165/AB/R (2000): I:1271, I:1275, I:1338, I:1355 I:1361, I:1362

United States—Import Prohibition of Certain Shrimp and Shrimp Products:

Report of the WTO Panel, WT/DS58/R (1998): I:844, I:1239, I:1393, I:1399, I:1431, II:147, II:149, II:150, II:151, II:163, II:165, II:166, II:637

Report of the Appellate Body, WT/DS58/AB/R (1998): I:80, I:83, I:154, I:163, I:164, I:165, I:300, I:374, I:383, I:844, I:886, I:1069, I:1075, I:1226, I:1238, I:1239, I:1240, I:1261, I:1276, I:1297, I:1298, I:1307, I:1316, I:1317, I:1320, I:1321, I:1322, I:1332, I:1339, I:1356, I:1379, I:1386, I:1393, I:1399, I:1412, I:1429, I:1430, I:1431, I:1432, I:1433, I:1434, I:1435, I:1436, I:1441, I:1442, I:1443, I:1447, I:1457, II:147, II:149, II:150, II:151, II:163, II:165, II:166, II:414, II:436, II:514, II:521, II:522, II:537, II:540, II:560, II:564, II:587, II:588, II:589, II:610, II:611, II:613, II:614, II:616, II:637, II:643, II:652, II:653, II:678, II:691

Recourse to Article 21.5, WT/DS58/RW (2001): I:165, I:1225, I:1226, I:1330, I:1331, I:1416, I:1421, II:560

Recourse to Article 21.5 of the DSU, Appellate Body Report, WT/DS58/AB/RW (2001): I:165, I:383, I:392, I:1226, I:1307, I:1322, I:1330, I:1331, I:1339, II:523, II:540, II:587, II:615, II:637, II:653, II:678, II:680, II:691

United States—Imposition of Countervailing Duties on Certain Hot-Rolled Lead and Bismuth Carbon Steel Products Originating in the United Kingdom:

Report of the WTO Panel, WT/DS138/R (2000): I:693, I:1276, I:1395, I:1443

Report of the Appellate Body, WT/DS138/AB/R (2001): I:83, I:352, I:692, I:693, I:717, I:722, I:723, I:731, I:737, I:738, I:1276, I:1299, I:1300, I:1304, I:1321, I:1328, I:1332, I:1339, I:1395, I:1399, I:1436, I:1437, I:1439, I:1440, I:1441, I:1449, I:1451, I:1452, I:1455, I:1457, II:101, II:564, II:644

United States—Investigation of the International Trade Commission in Softwood Lumber from Canada:

Report of the WTO Panel, WT/DS277/R (2004): I:741, I:746, I:747, I:748

United States—Measures Affecting the Cross-Border Supply of Gambling and Betting Services

Report of the WTO Panel, WT/DS285/R (2004): I:874

United States—Measures Affecting Imports of Woven Wool Shirts and Blouses from India:

Report of the WTO Panel, WT/DS33/R (1997): I:422, I:424, I:425, I:427, I:428, I:429, II:408, II:413, II:414

Report of the Appellate Body, WT/DS33/AB/R (1997): I:346, I:348, I:422, I:428, I:467, I:864, I:1258, I:1259, I:1270, I:1271, I:1276, I:1302, I:1313, I:1339, I:1410, I:1413, II:408, II:413, II:414

United States—Measures Treating Export Restraints as Subsidies:

Report of the WTO Panel (not appealed), WT/DS194/R (2001): I:688, I:691, I:1190

United States—Preliminary Determinations with Respect to Certain Softwood Lumber from Canada:

Report of the WTO Panel (not appealed), WT/DS236/R (2002): I:690, I:694, I:719, I:721, I:722

United States—Restrictions on Imports of Cotton and Man-Made Fibre Underwear:

Report of the WTO Panel, WT/DS24/R (1996): I:422, I:424, I:425, I:426, I:427, I:428, I:429, I:1224, I:1228, II:408, II:413, II:415

Report of the Appellate Body, WT/DS24/AB/R (1997): I:135, I:422, I:423, I:1319, I:1339, I:1361, II:408, II:413, II:415

United States—Rules of Origin for Textiles and Apparel Products:

Report of the WTO Panel (not appealed), WT/DS243/R (2003): I:433, I:603, I:612, I:613, I:614

United States—Safeguard Measures on Imports of Fresh, Chilled or Frozen Lamb Meat from New Zealand and Australia:

Report of the WTO Panel, WT/DS177/R, WT/DS178/R (2000): I:755, I:767, I:768, I:771, I:772, I:774, I:786, I:789, III:274

Report of the Appellate Body, WT/DS177/AB/R, WT/DS178/AB/R (2001): I:153, I:206, I:428, I:738, I:740, I:743, I:745, I:746, I:755, I:771, I:772, I:774, I:789, I:790, I:791, I:1267, I:1276, I:1307, I:1317, I:1325, I:1339, I:1351, III:274

United States—Section 110(5) of U.S. Copyright Act:

Report of the WTO Panel (not appealed), WT/DS160/R (2000): I:1079, I:1083, I:1084, I:1085, I:1239, I:1276, I:1351, I:1441, I:1443, I:1444, II:425, II:426, II:428, II:430, II:431, II:436, II:442, II:656

Recourse to Arbitration under Article 25 of the DSU, WT/DS160/ARB25/1 (2001): I:1112, I:1342, I:1366, II:214, II:656

Arbitration Under Article 21.3(c), WT/DS160/12 (2001): I:1352, I:1357, I:1358

United States—Section 211 Omnibus Appropriations Act of 1998:

Report of the WTO Panel, WT/DS176/R (2001): I:1063, I:1226, II:430

Report of the Appellate Body, WT/DS176/AB/R (2002): I:1057, I:1063, I:1111, I:1265, I:1276, I:1301, I:1320, I:1339, II:425, II:426, II:431

United States—Section 301–310 of the Trade Act of 1974:

Report of the WTO Panel (not appealed), WT/DS152/R (1999): I:81, I:1224, I:1430, II:422, II:437, II:626, III:201

United States—Standards for Reformulated and Conventional Gasoline:

Report of the WTO Panel, WT/DS2/R (1996): I:103, I:118, I:256, I:394, I:409, I:844, I:1391, II:438, II:587, II:588

Report of the Appellate Body, WT/DS2/AB/R (1996): I:103, I:154, I:155, I:156, I:157, I:162, I:163, I:300, I:315, I:844, I:877, I:886, I:1258, I:1276, I:1302, I:1305, I:1319, I:1330, I:1339, I:1361, I:1393, I:1406, I:1422, II:438, II:439, II:514, II:519, II:520, II:538, II:540, II:563, II:588, II:589, II:613, II:652

United States—Sunset Review of Anti-Dumping Duties on Corrosion-Resistant Carbon Steel Flat Products from Japan

Report of the Appellate Body, WT/DA244/AB/R (2004): I:522, I:1301, I:1338

United States—Sunset Reviews of Anti-Dumping Measures on Oil Country Tubular Goods from Argentina:

Report of the WTO Panel, WT/DS268/R (2004): I:523

United States—Transitional Safeguard Measure on Combed Cotton Yarn from Pakistan:

Report of the WTO Panel, WT/DS192/R (2001): I:422, I:424, I:425, I:426, I:429

Report of the Appellate Body, WT/DS192/AB/R (2001): I:422, I:426, I:429, I:1259, I:1266, I:1275, I:1302, I:1338, I:1408, I:1412, II:413, II:416

United States—Tax Treatment for Foreign Sales Corporations:

Report of the Appellate Body, WT/DS108/AB/R (2000): I:213, I:689, I:690, I:698, I:699, I:1225, I:1253, I:1275, I:1301, I:1318, I:1325, I:1326, I:1327, I:1328, I:1338, I:1385, I:1412, II:95, III:129, III:130

Arbitration under Article 22.6, WT/DS108/ARB (2002): I:1366, III:129, III:131

Recourse to Article 21.5, Report of the Panel, WT/DS108/RW (2001): III:131

Recourse to Article 21.5, Report of the Appellate Body, WT/DS108/AB/RW (2002): I:698, I:1257, I:1276, I:1279, I:1313, I:1314, I:1320, I:1325, I:1338, III:131

GATT Panel and Working Party Reports

Australian Subsidy on Ammonium Sulphate, BISD, 2nd Supp. 188 (Adopted April 3, 1950): I:103, I:104, I:171, I:1374, I:1375, I:1376

Border Tax Adjustments, Report of the Working Party, BISD, 18th Supp. 97 (Adopted December 2, 1970): I:103, I:104, I:118

Brazil—Imposition of Provisional and Definitive Countervailing Duties on Milk Powder and Certain Types of Milk from the European Economic Community, BISD, 41st Supp. 467 (Adopted by the SCM Committee, April 28, 1994): I:739

Brazilian Internal Taxes, Report of the Working Party, BISD, 2nd Supp. 181 (1949): I:103

Canada—Administration of the Foreign Investment Review Act, BISD, 30th Supp. 140 (Adopted February 7, 1984): I:123, I:154, I:444, I:445, I:464, I:482, II:657

Canada—Import, Distribution and Sale of Alcoholic Drinks by Provincial Marketing Agencies, BISD, 35th Supp. 37 (Adopted March 22, 1988): I:112, I:150

Canada—Import, Distribution and Sale of Certain Alcoholic Drinks by Provincial Marketing Agencies, BISD, 39th Supp. 27 (Adopted February 18, 1992): I:117, I:135, I:149

Canada—Import Restrictions on Ice Cream and Yoghurt, BISD, 36th Supp. 68 (Adopted December 5, 1989): I:129, I:130

Canada—Import Quotas on Eggs, BISD 23rd Supp. 91 (Adopted February 17, 1976): I:197

Canada—Measures Affecting Exports of Unprocessed Herring and Salmon, BISD, 35th Supp. 98 (Adopted March 22, 1988): I:129, I:155, I:162, I:163, I:375, II:586

Canada—Measures Affecting the Sale of Gold Coins, L/5863 (September 17, 1985) (unadopted): I:103, I:126

Canada—Withdrawal of Tariff Concessions, BISD, 25th Supp. 42 (Adopted May 17, 1978): I:109, I:110

Canada/Japan: Tariff on Imports of Spruce, Pine, Fir (SPF) Dimension Lumber, 36th Supp. BISD 167 (Adopted July 19, 1989): I:103, I:105, I:1584, I:1587, I:1588, I:1592, I:1593, I:1594, I:1598, I:1599

Canadian Countervailing Duties on Grain Corn from the United States, SCM/140 (Adopted by the SCM Committee, March 26, 1992): I:739, I:740, I:744, I:745

Ceylon—Article XVIII Applications, BISD, 6th Supp. 112 (1957): I:1532

Ceylon—Notifications Under Article XVIII:C, BISD, 6th Supp. 75 (1958): I:1535

DISC—United States Tax Legislation, Report of the Working Party, BISD 23rd Supp. 98 (presented to the Council of Representatives on November 12, 1976): II:95

European Communities—Refunds on Exports of Sugar, complaint by Australia, BISD 26th Supp. 290 (Adopted November 6, 1979): I:198

European Communities—Refunds on Exports of Sugar, complaint by Brazil, BISD 27th Supp. 69 (Adopted November 10, 1980): I:198, I:1536

European Community—Anti-Dumping Duties on Audio Tapes in Cassettes Originating from Japan ADP/136(April 28, 1995) (unadopted): I:498, I:507

European Community—Imposition of Anti-Dumping Duties on Imports of Cotton Yarn from Brazil, BISD 42nd Supp. 17 (Adopted by the ADP Committee, October 30, 1995): I:498, I:525

European Community—Tariff Treatment on Imports of Citrus Products from Certain Countries in the Mediterranean Region, L/5776 (February 7, 1985) (unadopted): I:171, I:1374, I:1375

European Economic Community—Follow-Up on the Panel Report “Payments and Subsidies Paid to Processors and Producers of Oilseeds and Related Animal-Feed Proteins”, BISD 39th Supp. 91 (March 31, 1992) (unadopted): I:202, I:1375, I:1376, III:416

European Economic Community—Measures On Animal Feed Proteins, L/4599—25S/49 (Adopted March 14, 1978): I:103, I:104, I:122, I:1588

European Economic Community—Member States’ Import Regimes for Bananas (Bananas I), DS/32/R (June 3, 1993) (unadopted): III:129

European Economic Community—Member States' Import Regimes for Bananas (Bananas II), DS38/R (February 11, 1994) (unadopted): I:460, III:129

European Economic Community—Payments and Subsidies Paid to Processors and Producers of Oilseeds and Related Animal-Feed Proteins, BISD, 37th Supp. 86 (Adopted January 25, 1990): I:126, I:128, I:171, I:201, I:206, I:686, I:1237, I:1273, I:1374, I:1377, II:95

European Economic Community—Production Aids Granted on Canned Peaches, Canned Pears, Canned Fruit Cocktail and Dried Grapes, L/5778 (February 20, 1985) (unadopted): I:171, I:1374, I:1375

European Economic Community—Programme on Minimum Import Prices, Licences and Surety Deposits for Certain Processed Fruits and Vegetables, BISD, 25th Supp. 68 (Adopted October 18, 1978): I:128, I:197, I:593

European Economic Community—Quantitative Restrictions Against Imports of Certain Products from Hong Kong, BISD, 30th Supp. 129, (Adopted July 12, 1983): II:585

European Economic Community—Regulation on Imports of Parts and Components, BISD, 37th Supp. 132, (Adopted May 16, 1990): I:116, I:497, I:499

European Economic Community—Restrictions on Apples from Chile, BISD, 27th Supp. 98 (adopted November 10, 1980): I:197

European Economic Community—Restrictions on Imports of Dessert Apples, complaints by Chile, BISD 36th Supp. 93 (Adopted June 22, 1989): I:130, I:134, I:136, I:197, I:593, I:1536, I:1537, I:1591

European Economic Community—Restrictions on Imports of Apples, complaints by the United States, BISD, 36th Supp. 135 (Adopted June 22, 1989): I:133, I:593

European Economic Community—Subsidies on Exports of Pasta Products, SCM/43 (May 19, 1983) (unadopted): I:199

European Economic Community, Subsidies on Export of Wheat Flour, SCM/42 (March, 21, 1983) (unadopted): I:198, I:199

Exports of Potatoes to Canada, BISD, 11th Supp., at 88 (Adopted November 16, 1962): I:540

France—Assistance to Exports of Wheat and Wheat Flour, Complaint by Australia, BISD, 7th Supp. 46 (Adopted November 21, 1958): I:197

Greece—Special Import Taxes, BISD, 1st Supp. 48 (Adopted November 3, 1952): I:117

Italian Discrimination Against Imported Agricultural Machinery, BISD, 7th Supp. 60 (Adopted October 23, 1958): I:123, I:126, I:880, II:500, II:585

Italian Restrictions Affecting Imports from Israel, BISD, 10 Supp. 130 (Adopted December 9, 1961): II:584

Japan—Customs Duties, Taxes and Labelling Practices on Imported Wines and Alcoholic Beverages, BISD, 34th Supp. 83 (Adopted November 10/11, 1987): I:103, I:117, I:118, I:120, I:145

Japan—Measures on Imports of Leather, BISD, 31st Supp. 94 (Adopted May 15/16, 1984): I:170, I:593, II:585

Japan—Restrictions on Imports of Certain Agricultural Products, BISD, 35th Supp. 163 (Adopted February 2, 1988): I:130, I:135, I:161, I:196, I:197

Japan—Trade in Semi-conductors, BISD, 35th Supp. 116 (Adopted May 4, 1988): I:128, I:171, I:761, I:1374, I:1375, I:1386, II:495

Korea—Antidumping Duties on Imports of Polyacetal Resins from the United States, BISD, 40th Supp. 205 (Adopted by the ADP Committee, April 27, 1993): I:497, I:736, I:746, III:201

New Zealand—Imports of Electrical Transformers from Finland, BISD, 32nd Supp. 55 (Adopted July 18, 1985): I:497

Norway—Restrictions on Imports of Certain Textile Products, BISD, 27th Supp. 119 (Adopted June 18, 1980): I:132, I:758

Norway—Restrictions on Imports of Apples and Pears, BISD, 36th Supp. 306 (Adopted June 21/22, 1989): I:54

Republic of Korea—Restrictions on Imports of Beef, BISD, 36th Supp. 268 (Adopted November 7, 1989): I:150, I:162, I:1534, III:191, III:201

Spain—Measures Concerning Domestic Sale of Soyabean Oil, L/5142 (June 17, 1981) (unadopted): I:103

Spain—Tariff Treatment of Unroasted Coffee, L/5135—28S/102 (Adopted June 11, 1981): I:103, I:103, I:105, I:1589, I:1592, I:1593, I:1594

Swedish Antidumping Duties, BISD, 3rd Supp. 81 (Adopted February 26, 1955): I:141, I:497

Thailand—Restrictions on Importation of and National Taxes on Cigarettes, BISD, 37th Supp. 200 (Adopted November 7, 1990): I:149, I:155, I:158, I:159, I:256, I:391, I:393, I:595, II:439, II:528, II:540, II:615, II:652, II:687, II:688

Treatment by Germany of Imports of Sardines, BISD, 1st Supp. 53 (Adopted October 31, 1952): I:103, I:171, I:1374, I:1375, I:1376, I:1592, I:1597, I:1598

United States—Anti-Dumping Duties on Gray Portland Cement and Cement Clinker from Mexico, ADP/82, (September 7, 1992) (unadopted): I:497, I:509, I:510, I:711, I:718, III:233

United States—Countervailing Duties on Fresh, Chilled and Frozen Pork from Canada, BISD, 38th Supp. 45 (Adopted July 11, 1991): I:142, I:686, II:95

United States—Customs User Fee, BISD, 35th Supp. 245 (Adopted February 2, 1988): I:102, I:111, I:143

United States—Definition of Industry Concerning Wine and Grape Products, BISD, 39th Supp. 436 (Adopted by the SCM Committee, 28 April 1992): I:103

United States—Denial of Most-favoured-nation Treatment as to Non-Rubber Footwear from Brazil, BISD, 39th Supp. 128 (Adopted June 19, 1992): I:95, I:102, I:103, I:103, I:124, I:683, I:1542

United States—Imports of Certain Automotive Spring Assemblies, BISD, 30th Supp. 107 (Adopted May 26, 1983): I:156

United States—Imports of Sugar from Nicaragua, BISD, 31st Supp. 67 (Adopted March 13, 1984): I:133, I:1575, I:1576

United States—Imposition of Anti-Dumping Duties on Imports of Fresh and Chilled Atlantic Salmon from Norway, BISD 41st Supp. 229 (Adopted by the ADP Committee, April 28, 1994): I:498, I:507, I:510

United States—Imposition of Anti-dumping Duties on Imports of Seamless Stainless Steel Hollow Products from Sweden, ADP/47 (August 20, 1990) (unadopted): I:497, I:510, I:710, I:711

United States—Imposition of Countervailing Duty on Imports of Fresh and Chilled Atlantic Salmon from Norway, BISD, 41st Supp. 2 (Adopted by the SCM Committee, April 27, 1994): I:497, I:711, I:739

United States—Manufacturing Clause, BISD, 31st Supp. 75 (Adopted May 15/16, 1984): I:54

United States—Measures Affecting Alcoholic and Malt Beverages, BISD, 39th Supp. 206 (Adopted June 19, 1992): I:103, I:117, I:121, I:126, II:538, II:759

United States—Measures Affecting Imports of Softwood Lumber From Canada, BISD, 40th Supp. 358 (Adopted October 27, 1993): I:214, I:709, I:710

United States—Measures Affecting the Importation, Internal Sale and Use of Tobacco, DS44/R, 41S/131 (Adopted October 4, 1994): I:117, I:125

United States—Prohibition of Imports of Tuna and Tuna Products from Canada, BISD, 29th Supp. 91 (Adopted February 22, 1982): I:130, I:155, I:156, I:157, I:162, I:163, I:196,

United States—Restrictions on Imports of Tuna, BISD, 39th Supp. 155 ((September 3, 1991)(unadopted): I:144, I:155, I:162, I:391, II:139, II:147, II:149, II:150, II:151, II:162, II:163, II:166, II:533, II:538, II:585, II:586, II:652, II:653, III:233, III:419

United States—Restrictions on Imports of Tuna, DS 29/R, (June 10, 1994) (unadopted): II:615

United States—Restrictions on the Importation of Sugar and Sugar-containing Products Applied under the 1955 Waiver and Under the Headnote to the Schedule of Tariff Concessions, BISD, 37th Supp. 228 (adopted on November 7, 1990): I:171, I:1374, I:1375

United States—Section 337 of the Tariff Act of 1930, BISD, 36th Supp. 345 (Adopted November 7, 1989): I:117, I:124, I:154, I:155, I:156, I:158, I:160, I:161, I:1067, II:439, II:445

United States—Taxes on Automobiles, DS31/R (October 11, 1994) (unadopted): I:103, I:391, I:1390, II:538

United States—Taxes on Petroleum and Certain Imported Substances, BISD, 34th Supp.136 (Adopted June 17, 1987): I:103, I:117, I:170, I:868, I:1516, III:233

United States—Trade Measures Affecting Nicaragua, Report of the Panel (unadopted), L/6053, (October 13, 1986): I:1576, I:1577

Uruguayan Recourse to Article XXIII, BISD, 11th Supp. 95 (Adopted November 16, 1962): I:171, I:1374, I:1375

FOREWORD

Supachai Panitchpakdi

In the relatively short time since the World Trade Organization (WTO) was founded, both the institution itself and the vast and complex set of rules it administers have generated enormous debate and controversy, both in the meeting rooms of Geneva and in legislatures, in the press, and on the streets of countries around the world. Interestingly, discussions in and about the WTO have tended to mirror not only the trade-related concerns of the world today but also concerns about a wide variety of other issues whose relationship to the WTO is still being defined.

From one perspective, the WTO is a system of trading rules; from another, it is a forum to implement those rules and to negotiate new ones. As an intergovernmental institution with a broad membership and a wide mandate, the WTO's ultimate success or failure will depend heavily on the effectiveness of those who guide it, rather than those who make demands upon it. But to appreciate fully the importance of, and the potential for, the WTO to make a positive contribution to the well-being of the world requires more than a casual understanding of what the WTO is and is not, its experiences to date, and its possibilities for the future.

At a time when the WTO has embarked on a major new effort through the Doha Development Agenda to further refine itself in some areas and to extend itself in others, this book is a major contribution to helping people around the world understand what the WTO is, where it has been, and where it is headed. Authored by a highly qualified group of individuals, it reviews the experience to date with WTO rules, discusses a wide array of political and economic issues related to these rules, and provides a series of commentaries on the WTO from the perspective of particular WTO Members—large and small, original and new, and developed and developing.

What has been achieved in the WTO since 1995 has been nothing short of remarkable, which fosters expectations of greater success in the years ahead. While most of what has occurred to date has focused on the implementation of the results of the Uruguay Round, including the successful establishment and operation of an efficient system for the settlement of trade disputes, the case for the WTO's core business of continued trade liberalization remains as valid today as it ever was. Such course of action will continue to help raise material standards of living around the world, and will also help to ensure that developing countries, especially the least-developed countries, secure a greater share in the growth of international trade in the future.

I congratulate all those who have worked so hard to produce this impressive new publication. It is an outstanding contribution to our collective understanding of today's world trading system as embodied in the WTO.

INTRODUCTION

The international trading system came of age on January 1, 1995, with the establishment of the World Trade Organization (“WTO”). The vast majority of international trade is now subject to this rule-based trading system. Almost all of the major trading nations can be counted among its 148 Members,¹ and with just a very few exceptions, those that are not members are seeking to accede.²

Many of the WTO Agreements are technical and complex. This obscures the fact that the WTO is built on many of the time-tested principles of the 1947 General Agreement on Tariffs and Trade (“GATT”). The GATT-based trading system provided a strong economic, philosophical and political underpinning for the WTO, and the 1947 General Agreement forms a part of the WTO Agreements.

The GATT was however organizationally flawed. Indeed, it was never intended to be an organization, and only took on this role by default when the International Trade Organization was still-born. The GATT dispute settlement system was weak. While the successive rounds of multilateral trade negotiations held under the auspices of the GATT did produce massive tariff reductions, particularly on imports of manufactured goods by developed countries, the GATT was less successful in reducing non-tariff barriers, which became greater obstacles to trade as tariffs came down. For example, in the 1980s administrative actions restricting trade grew in significance and “voluntary” export restraints (“VERs”) became more commonplace, even as tariffs on manufactures were reduced to post-war lows. There were significant exceptions to the rules governing trade in agricultural goods, and trade in textiles fell outside the GATT system altogether. Trade in services, insignificant in 1947 when the GATT came into being, was not covered by the Agreement, yet was becoming an increasingly important component of international trade. These omissions and shortcomings, many of which operated to the detriment of developing countries, provided the negotiators of the WTO Agreements with the inspiration to strengthen and broaden the system.

Unlike its GATT predecessor, the WTO is a full-fledged international organization. In addition to trade in goods, the only form of trade that was covered by the GATT, the WTO covers trade in services and trade-related aspects of intellectual property. The separate trade regime long applicable to textiles trade has been phased out. The Agreement also seeks, albeit with less success, to impose “GATT discipline” on trade in agricultural goods. The flawed GATT approach to dispute settlement, which allowed the losing party to block adoption of a panel report, has been replaced by a highly developed and frequently used dispute settlement system. It would thus be wrong to regard the WTO as the mere offspring of the GATT; in many ways it is an evolutionary step forward, albeit imperfect, and riddled with loopholes waiting to be plugged when sufficient political will again arises.

The WTO has been in place long enough to justify an in-depth analysis. Ideally, like John Jackson’s magisterial 1969 analysis of the GATT,³ the book should be written by one person. However, the WTO covers so much more than the GATT, and has become so complex, that no one person could produce a work of the detail we had in mind. This

¹ August 2004.

² For example, Russia, Saudi Arabia, Algeria and Kazakhstan.

³ JOHN H. JACKSON, WORLD TRADE AND THE LAW OF GATT.

work, finalized as the Doha Development Agenda negotiations make fitful progress, is perhaps the first to offer such an in-depth analysis of each of the covered agreements and to integrate panel and Appellate Body decisions into this analysis. It is also the first to offer in the same text economic and political points of view, commentaries on new trade issues, and the perspective of diplomats who participated in the Uruguay Round of trade negotiations.

Our first goal was to produce a legal work that would be easy to use, practical in nature, and which would appeal to practitioners, government officials, professors, scholars and students alike. For each of the covered agreements we sought to find a practitioner, scholar, diplomat or WTO official who had special knowledge and experience with the particular agreement. We chose top names in the field—or individuals whom we were convinced would become top names. With only a couple of exceptions, almost everyone that we approached accepted our invitation to contribute. Occasionally we were too good in our selection process. In three cases authors had to withdraw when they accepted senior positions in the WTO or government service. We are pleased to offer a foreword by the Director-General of the WTO, and chapters by two of his predecessors. We also have contributions from a past Deputy Director-General, two Appellate Body Members, and past and present Members of the WTO Secretariat and the diplomatic corps. We are also fortunate to count among our contributors top legal practitioners and well-known professors of law and economics.

Our second goal was to provoke debate but to avoid rhetoric. This being said, we did not shy away from controversial new issues, nor have we avoided development-related concerns. Controversial chapters were presented to the Editorial Board and outside experts for review. Balance was further achieved by presenting more than one point of view, and by seeking geographical, economic and political diversity among contributors.

Our third goal was to produce a readable and lively work. This necessitated an enormous amount of patience and time on the part of our contributors—many of whom have revised and updated their chapter several times. It has also necessitated the patience of several members of the Editorial Board to whom we have turned for advice. The result, we hope, is a challenging and often lively treatment of the WTO Agreements, made only somewhat uniform by templates provided to each author in an attempt to avoid a “cacophony of styles”.

We had originally planned to limit the book to the legal aspects of the WTO. However, the publisher urged us to expand its scope to include economic and political aspects of the international trading system, as well as a series of chapters examining the WTO from the viewpoint of a number of individual members. We hope that readers find these additional topics useful and informative.

The book is divided into five principal parts. The first part is introductory in nature. One chapter discusses the history of the Uruguay Round. Other chapters deal with the politics of trade policy development and organizational aspects of the WTO.

Part II analyses the Legal Framework governing the international trade system. It is divided into two sections, Institutional Issues and the Uruguay Round Agreements, with the latter including an examination of both the multilateral and the plurilateral agreements. This part is divided into three subsections: (1) a detailed legal analysis of each of the substantive “Covered Agreements”, (2) ten chapters on the Dispute Settlement system, merited because it is one of the most significant achievements of the Round, and (3) an examination of other important legal issues, more specifically Special and Differential Treatment of developing countries, national security, transparency and customs classification. Customs classification, while falling under the purview of the World

Customs Organization rather than that of the WTO, is included in this subsection because of its importance in international trade and because classification issues have arisen in the context of the WTO.

Part III of the book deals with what we have called “Economic and Political Issues”. This part begins with an analysis of the basic economic principles applicable to international trade, then turns to economic questions associated first with some of the more important WTO Agreements, and second to economic questions associated with key trade policy issues such as environmental and labor-related issues. Part III then examines important and timely political issues as regionalism, developing country concerns, and new and controversial issues that are not now covered by the WTO system but are, at least in some cases, candidates for inclusion in the system in the future. These include E-commerce, investment, competition, labor rights, environmental issues, human rights, and gender issues.

Part IV consists of a series of what we have called “country reports”—an analysis of the WTO system from the viewpoint of particular countries, ranging from the Quad countries (the United States, Canada, the EU, and Japan) to one of the smallest members, Mongolia. We hope that these chapters, most of whose authors are present or former senior trade officials, will provide a useful and slightly different perspective.

Part V, while not a Conclusion as such, looks toward the future, touching briefly on important issues such as the Doha Work Program and globalization.

We are grateful to many people for their assistance in the creation of this book. Alex Schwartz, formerly of Kluwer Academic, had the idea for the book. We particularly wish to thank Marilea Fried and Jill Strathdee of Springer for their unfailing support and enthusiasm. Members of the Editorial Board have been extremely helpful, as have Kevin Kennedy and Simon Lester, both of whom have given very freely of their time. Lastly, we gratefully acknowledge the contributions of Ali Oromchian and Boris Figeli.

Finally, we wish to dedicate this book to the memory of Anna Morner of Queen Mary’s and Westfield College, University of London, one of the original editors, who died in a tragic accident in the fall of 2000.

Patrick Macrory
Washington, D.C.

Arthur E. Appleton
Geneva

Michael Plummer
Bologna