

DIRECTIONS IN DEVELOPMENT

Agriculture, Trade, and the WTO

*Creating a Trading Environment
for Development*

Merlinda D. Ingco, Editor

THE WORLD BANK
Washington, D.C.

8
341-754
JNH

© 2003 The International Bank for Reconstruction and Development / The World Bank
1818 H Street, NW
Washington, DC 20433
Telephone 202-473-1000
Internet www.worldbank.org
E-mail feedback@worldbank.org

All rights reserved.

1 2 3 4 05 04 03 02

The findings, interpretations, and conclusions expressed herein are those of the author(s) and do not necessarily reflect the views of the Board of Executive Directors of the World Bank or the governments they represent.

The World Bank does not guarantee the accuracy of the data included in this work. The boundaries, colors, denominations, and other information shown on any map in this work do not imply any judgment on the part of the World Bank concerning the legal status of any territory or the endorsement or acceptance of such boundaries.

Rights and Permissions

The material in this work is copyrighted. Copying and/or transmitting portions or all of this work without permission may be a violation of applicable law. The World Bank encourages dissemination of its work and will normally grant permission promptly.

For permission to photocopy or reprint any part of this work, please send a request with complete information to the Copyright Clearance Center, Inc., 222 Rosewood Drive, Danvers, MA 01923, USA, telephone 978-750-8400, fax 978-750-4470, www.copyright.com.

All other queries on rights and licenses, including subsidiary rights, should be addressed to the Office of the Publisher, World Bank, 1818 H Street NW, Washington, DC 20433, USA, fax 202-522-2422, e-mail pubrights@worldbank.org.

Cover photo credits: Foreground—Yosef Hadar, Turkey, 1983. Background—Anonymous, Ghana, no date. Both photos owned by The World Bank.

ISBN 0-8213-5160-5

Library of Congress Cataloging-in-Publication Data has been applied for.

Table of Contents

Foreword	ix
<i>Kevin Cleaver</i>	
Abstract	xii
Acknowledgments	xiii
Contributors	xiv
Glossary of Abbreviations and Acronyms	xvi
1. Introduction and Overview	1
<i>Merlinda D. Ingco</i>	
2. The New Trade Debate and Options for Developing Countries ...	12
<i>Ian Johnson</i>	
Part I. Lessons from the Implementation of the Uruguay Round	
3. The Uruguay Round Agreement on Agriculture in Practice: How Open Are OECD Markets?	21
<i>Dimitris Diakosavvas</i>	
4. Lessons from Implementation of the Uruguay Round Agreement on Agriculture: A Cairns Group Perspective	60
<i>Simon Tucker</i>	
5. Agriculture and Other Items on the World Trade Organization Agenda	65
<i>Hugh Corbet</i>	

Part II. Evaluating the Benefits of Liberalization to Date for Developing Countries

6. The Role of the World Trade Organization Accession in Economic Reform: A Three-Dimensional View 85
Craig VanGrasstek
7. Small Developing Economies in the World Trade Organization . . 108
Richard L. Bernal
8. Evaluating Benefits of Liberalization to Date for Developing Countries 123
Usha Jeetah
9. Leveraging Trade and Global Market Integration for Poverty Reduction 129
Krisda Piamongsant

Part III. The World Trade Organization, the New Trade Round, Development, and Poverty Reduction

10. Options for Agricultural Policy Reform in the World Trade Organization Negotiations. 135
Mary E. Burfisher
11. Policies for Price Risk under Trade Liberalization. 145
Bruce L. Gardner

Part IV. New Trade Issues and Challenges: The Way Forward

12. Time for Coherence among the World Trade Organization Escape Clauses 155
Gary Horlick
13. Multifunctionality and Optimal Environmental Policies for Agriculture in an Open Economy 165
Jeffrey M. Peterson, Richard N. Boisvert, and Harry de Gorter
14. Genetically Modified Foods, Trade, and Developing Countries . . 193
Chantal Pohl Nielsen, Karen Thierfelder, and Sherman Robinson
15. Trade Liberalization, the World Trade Organization, and Food Security 225
Eugenio Díaz-Bonilla and Marcelle Thomas

- Index** 247

Figures

3.1	World Export Performance, 1989–99	26
3.2	Tariff Quota Fill Rates in OECD Countries (Simple Average), 1995–99	39
3.3	Composition of Domestic Support, 1995–98	44
3.4	Notified Subsidized Exports in OECD Countries, 1995–98	46
6.1	The Three Dimensions of the GATT/WTO System	88
6.2	The Key Dimension of Height in Early GATT History	89
6.3	The Key Dimension of Depth in Recent GATT/WTO History ..	93
6.4	The Three Dimensions in Current WTO Relations: Both Depth and Width Are Expanding.....	97
6.5	Relative Size of Countries by WTO Status: Countries' Shares of Global Exports, 1999	97
10.1	Many Countries Would Share Consumer Purchasing Power Gains from Elimination of Agricultural Tariffs and Subsidies.....	136
11.1	Corn and Soybean Prices Received by Farmers, Monthly, September 1973 to May 2001	147
14.1	Endogenous Choice between GM and Non-GM Foods.....	202
14.2	Consumer Preferences Modeled as Different Degrees of Price Sensitivity	204
14.3	Consumer Preferences Modeled as a Structural Change	205
14.4	Base Case Experiment: Price Wedges between Non-GM and GM Products in Developing Countries	207
14.5	Price Sensitivity Case: Price Wedges between Non-GM and GM Products in Developing Countries	209
14.6	Structural Change Case: Price Wedges between Non-GM and GM Products in Developing Countries	211
14.7	Production Effects in the United States	215
14.8	Production Effects in Low-Income Asia.....	216
14.9	Production Effects in South America	217
14.10	Production Effects in Sub-Saharan Africa	218
14.11	Changes in Total Absorption	219
15.1	Conceptual Framework for Food Security	226
15.2	Consumption Measured by Calories per Capita per Day	228
15.3	Consumption Measured by Protein per Capita per Day	228
15.4	Ratio of Food Imports to Total Exports	229
15.5	Agriculture Production, 1961–98	231

Tables

3.1	Relative Comparisons of Trade Performance Indicators in OECD Countries.....	27
3.2	Relative Comparisons of Support Indicators in OECD Countries.....	30
3.3	Import Penetration Model	34
3.4	Export Performance Model.....	35

3.5	Agricultural Tariffs	40
3.6	Ranges of Notified Current Total AMS Levels in OECD Countries, 1995-99	42
A.1	OECD: Producer Subsidy Equivalent by Commodity	49
A.2	Composition of Producer Subsidy Equivalent	52
A.3	Who Has Tariff-Rate Quotas?	54
A.4	Tariff-Rate Quotas by OECD Member	55
A.5	Evolution of Aggregate Measurement of Support and Producer Subsidy Equivalent.	56
A.6	Who Can Subsidize Exports?	57
10.1	Effects of Alternative Tariff Reduction Formulas on Average and Dispersion of Tariffs	140
10.2	Reduction Commitments if Uruguay Round Base Is Lowered an Additional 20 Percent	141
10.3	Commodity-Specific AMS: Reduction Needed to Keep Commodity-Specific AMS Less than 30 Percent.	142
11.1	Some Evidence for Corn and Soybeans	148
13.1	Parameter Values	181
13.2	Base Data and Simulation Results	182
14.1	Trade Dependence: Agricultural and Food Products, 1995	197
14.2	Composition of World Trade, 1995	198
14.3	Pattern of Exports from Low-Income Asia, 1995	200
14.4	Pattern of Exports from South America, 1995	200
14.5	Pattern of Exports from Sub-Saharan Africa, 1995	201
14.6	Selected Trade Results of Base Experiment, Percentage Changes	208
14.7	Selected Trade Results of Price Sensitivity Experiment, Percentage Changes	213
14.8	Selected Trade Results of Structural Shift Experiment, Percentage Changes	214
15.1	Coefficient of Price Variability in Agriculture: Constant Value	230
15.2	Top 20 Food Products Exporters, Importers, and Net Exporters Average in Value, 1995-99	233
15.3	Classification of Countries in 12 Clusters: Mean Values of the Food Security Variables	235
15.4	Country Profile Summary	236