


AgEcon SEARCH
RESEARCH IN AGRICULTURAL & APPLIED ECONOMICS

The World's Largest Open Access Agricultural & Applied Economics Digital Library

This document is discoverable and free to researchers across the globe due to the work of AgEcon Search.

Help ensure our sustainability.

Give to AgEcon Search

AgEcon Search
<http://ageconsearch.umn.edu>
aesearch@umn.edu

*Papers downloaded from **AgEcon Search** may be used for non-commercial purposes and personal study only. No other use, including posting to another Internet site, is permitted without permission from the copyright owner (not AgEcon Search), or as allowed under the provisions of Fair Use, U.S. Copyright Act, Title 17 U.S.C.*

Agriculture Outlook 2012


SPS Issues and Free Trade Agreements

23 February 2012

Jason Hafemeister

703.556.0071


jhafemeister@afjandassociates.com

Agenda

- a. Introducción
- b. SPS rules in the here and now
- c. Where SPS rules need to go
- d. Where SPS rules are going

- Sanitary and Phytosanitary (SPS) Measures defined
 - any measure, procedure, requirement, or regulation,
 - taken by governments
 - to protect human, animal, or plant life or health
 - from the risks arising from the spread of pests, diseases, disease-causing organisms, or from additives, toxins, or contaminants found in food, beverages, or feedstuffs.
- Growing importance of SPS measures in agricultural trade
 - Decline in tariffs and other overt trade barriers leads protectionists to look for disguised barriers to trade.
 - Advances in food safety science and technology, and lower risk tolerances, make it easier to identify potential threats.
- The importance of rules.
 - The process can be more important than the letter of the law – how interagency discussions are supposed to discourage bad choices.

- What's At Stake: U.S. Agriculture Exports and Imports


Billions of U.S. dollars

Who Makes and Enforces the Rules?

- World Trade Organization
 - Set of rules
 - Dispute settlement
 - Negotiating forum
- NAFTA
 - bilateral arrangement
 - rules and procedures follow basic outline of the WTO
- Other Free Trade Agreements (FTAs) -- nothing much to say
 - No new substantive obligations
 - Consultations
 - Technical capacity building to support trade


What Are the WTO Rules?

- The 3 ½ Rules of the GATT
 - Most Favored Nation (MFN) treatment
 - Non-discrimination
 - No non-tariff measures, protection is supposed to be through tariffs and they can't exceed bound rates
 - Subsidies are discouraged
- And lots of exceptions
 - Regional trade agreements
 - Safeguards
 - Environment
 - Balance of payments
 - Technical regulations
 - Health and safety


What Are the WTO SPS Rules?

- SPS Agreement: Key Themes
 - Balance of rights and obligations
 - Principles, not technical details
 - The sword of science
- Core Elements
 - Right to take measures
 - Obligation to discipline measures
 - Scientific basis and use of risk assessments
 - International standards
 - Non-discrimination
 - Practical ideas


What's Wrong with the WTO SPS Rules?

- First step in a long process
- Principles, not detailed commitments
- Reliance on international organizations


How Have the Rules Worked for U.S. Agriculture?

- Well:
 - Cases won include EU hormones, Japan apples, Japan varietal testing, and EU biotech
 - Numerous bilateral access problems negotiated short of litigation
 - Numerous trade barriers stopped in internal discussions
- And yet
 - Still lots of trade barriers
 - Current rules may not help solve all our problems

What's is the TPP Anyway?


Trans Pacific Partnership Countries

Why does the TPP matter?

- A number of influential countries
- Several markets of interest
- Potential for other countries joining (Japan, Mexico, Canada,)
- Objective to improve the 'state of the art' in trade agreements
- The only game in town


What are they talking about in the TPP?

- Core problem: countries respond to non-scientific pressure to establish bogus import restrictions, put them into place without providing adequate prior notice, and decline to adjust requirements to facilitate trade.
- Possible Solutions:
 - Can we strengthen role of science and international organizations?
 - Can we increase scrutiny of new measures?
 - Can we require countries to take into account suggestions from their trading partners?
 - Can we delay implementation to allow industry to adjust?

Good Ideas for Trade Negotiators

- Can we extend the comment period before rules are finalized?
- Can we require governments to provide answers to questions posed by other governments about draft rules?
- Can governments be required to provide a reasonable period of time for the trade to adjust to the implementation of new measures?
- Can risk assessment principles be agreed?
- Can new measures that are inconsistent with international standards be subject to stricter scrutiny?
- Can a more rigorous standard for basing measures on scientific evidence and risk assessments be set?
- Can governments facilitate recognition of common export certifications?
- Can governments facilitate recognition of equivalence?
- How can harmonization of standards be encouraged?