

EUROPA

-The Janus-Face of EU Trade Policy-

**A Step towards Free Trade
or towards
Exclusion and Protectionism?**

Prof. San Juan. Madrid, 2006

By Riem Elfar, Yusuf Kilinc and Johann Reich

EUROPA

Table of content

- 1. Introduction**
- 2. Trade Theories**
- 3. The EU's Trade Policy**
- 4. The EU as a “Building Bloc” for Global Trade**
- 5. The EU as a “Stumbling Bloc” for Global Trade**
- 6. Conclusion**
- 7. References**

▶ 1. Introduction

2. Trade Theories

3. The EU's Trade Policies

4. The EU as a Building Bloc for Global Trade

5. The EU as a Stumbling Bloc for Global Trade

6. Conclusion

7. References

The European Union's aim is **free but fair world trade**. In other words, a system where all countries trade freely with one another on **equal terms and without protectionist barriers**. The EU wants a **'level playing field'** for all countries and clear **'rules of the game'** for everyone to follow. The system should be transparent — fully open to public scrutiny.

(EU Commission, 2003, p.5)

▶ 1. Introduction

2. Trade Theories

3. The EU's Trade Policies

4. The EU as a Building Bloc for Global Trade

5. The EU as a Stumbling Bloc for Global Trade

6. Conclusion

7. References

Problem Statement

Are trade patterns in the EU a step towards free trade or towards exclusion and protectionism ?

Trade Theories

1. Introduction

2. Trade Theories

3. The EU's Trade Policies

4. The EU as a Building Bloc for Global Trade

5. The EU as a Stumbling Bloc for Global Trade

6. Conclusion

7. References

Trade Theories -An Example-

1. Introduction

2. Trade Theories

3. The EU's Trade Policies

4. The EU as a Building Bloc for Global Trade

5. The EU as a Stumbling Bloc for Global Trade

6. Conclusion

7. References

	UK	Portugal
1 unit of wine	1 labour hour	9 labour hours
1 unit of textiles	3 labour hours	12 labour hours
Wine	$1W = 1/3T$	$1W = 3/4T$
Textiles	$1T = 3W$	$1T = 4/3W$

Following the principle of

EUROPA

Trade Theories

1. Introduction

2. Trade Theories

3. The EU's Trade Policies

4. The EU as a Building Bloc for Global Trade

5. The EU as a Stumbling Bloc for Global Trade

6. Conclusion

7. References

EUROPA

Trade Theories

1. Introduction

2. Trade Theories

3. The EU's Trade Policies

4. The EU as a Building Bloc for Global Trade

5. The EU as a Stumbling Bloc for Global Trade

6. Conclusion

7. References

The use of tariffs (in a large country)

WD = World Demand
 WDT = World Demand after Tariff
 WS = World Supply

DD = Domestic Demand
 DS = Domestic Supply

Trade Theories

1. Introduction

2. Trade Theories

3. The EU's Trade Policies

4. The EU as a Building Bloc for Global Trade

5. The EU as a Stumbling Bloc for Global Trade

6. Conclusion

7. References

By imposing tariff on product of which the large country is a *net importer*:

- Prices of this product for consumers in the large country rise
- Domestically demanded quantity decreases and domestically supplied quantity increases

→ Results in reduction of quantity imported by large country and thus shifts world demand curve to the left

→ World-price decreases

Trade Theories

1. Introduction

2. Trade Theories

3. The EU's Trade Policies

4. The EU as a Building Bloc for Global Trade

5. The EU as a Stumbling Bloc for Global Trade

6. Conclusion

7. References

Thus tariff is beneficial if area C outweighs the triangles

Producer Surplus	Consumer surplus	Government	Total welfare effect
increases by A	decreases A, B + triangles	(B+C)	A+B+C-A-B-triangles
higher Q supplied by domestic producers	(increase in price)	receives extra revenue from tariff	

EUROPA

Trade Theories

1. Introduction

2. Trade Theories

3. The EU's Trade Policies

4. The EU as a Building Bloc for Global Trade

5. The EU as a Stumbling Bloc for Global Trade

6. Conclusion

7. References

World Market

	Before imposing tariff	After imposing tariff
Producer surplus	areas X, Y and Z	area Z
Consumer surplus	areas U and V	areas V and Y

Total welfare decreases by U and X

Trade Theories

1. Introduction

2. Trade Theories

3. The EU's Trade Policies

4. The EU as a Building Bloc for Global Trade

5. The EU as a Stumbling Bloc for Global Trade

6. Conclusion

7. References

Trade creation

Trade diversion

shift *from a high cost source to a low cost source*, a shift that would imply an overall **increase in productive efficiency** in the world

shift of a *low cost producer to a high cost producer* in response to the formation of a **CU**, which would imply an overall **decrease in productive efficiency** in the world.

Trade Theories -An Example-

1. Introduction

2. Trade Theories

3. The EU's Trade Policies

4. The EU as a Building Bloc for Global Trade

5. The EU as a Stumbling Bloc for Global Trade

6. Conclusion

7. References

	A	B	C
Production costs:	50	25	35
Tariff:	-	100 %	100 %
Price in A before CU:	50	50	70
Price in A after CU with B:	50	25	70
Price in A after CU with C:	50	50	35

Country B is the most efficient producer in the world

Country A is the least-efficient producer

Before CU= country A will import the good from country B

After CU with B → trade creation

After CU with C → trade diversion

Trade Theories

1. Introduction

▶ 2. Trade Theories

3. The EU's Trade Policies

4. The EU as a Building Bloc for Global Trade

5. The EU as a Stumbling Bloc for Global Trade

6. Conclusion

7. References

1. Introduction

2. Trade Theories

▶ 3. The EU's Trade Policies

4. The EU as a Building Bloc for Global Trade

5. The EU as a Stumbling Bloc for Global Trade

6. Conclusion

7. References

- **Treaty of Rome**

“the community shall be based upon a customs union”

→ Liberalizing trade on an intra – European scale and adopting a common customs (external) tariffs for trade with 3rd countries

- **Common Commercial Policy (CCP)**

launched to contribute to progressive liberalization of global trade

The EU's Trade Policies

1. Introduction

2. Trade Theories

▶ 3. The EU's Trade Policies

4. The EU as a Building Bloc for Global Trade

5. The EU as a Stumbling Bloc for Global Trade

6. Conclusion

7. References

How does the EU pursue free trade?

Multilateral level

Bilateral / Regional level

Are these approaches a step towards free trade or towards exclusion and protectionism?

1. Introduction

2. Trade Theories

▶ 3. The EU's Trade Policies

4. The EU as a Building Bloc for Global Trade

5. The EU as a Stumbling Bloc for Global Trade

6. Conclusion

7. References

- In 1947 the General Agreement on Tariffs and Trade (**GATT**), a voluntary pact, was concluded
- Several updates with major overhaul of the World Trade System after the Uruguay Round 1994
 - ***WTO replaced the GATT*** by agreement of more than 125 countries.

The EU's Trade Policies -WTO main Principles-

1. Introduction

2. Trade Theories

3. The EU's Trade Policies

4. The EU as a Building Bloc for Global Trade

5. The EU as a Stumbling Bloc for Global Trade

6. Conclusion

7. References

The EU's Trade Policies -GATT vs. WTO-

1. Introduction

2. Trade Theories

3. The EU's Trade Policies

4. The EU as a Building Bloc for Global Trade

5. The EU as a Stumbling Bloc for Global Trade

6. Conclusion

7. References

GATT

WTO

Reduce and to regulate trade intervention at the border

International agreement covering trade in goods only

Greater role in monitoring & management

Mission to accelerate trade liberalization

Settle trade disputes on multilateral rather than bilateral/regional basis

International organization that covers trade in services & FDI

1. Introduction

2. Trade Theories

▶ 3. The EU's Trade Policies

4. The EU as a Building Bloc for Global Trade

5. The EU as a Stumbling Bloc for Global Trade

6. Conclusion

7. References

- In addition to its participation in the multilateral WTO System, the EU has another quite distinct approach to free trade
- EU divides the world in groups of countries and concludes agreements with each group separately
- Can be illustrated by the EU's Pyramid of Preferences
→ Sensible to categorize it into three layers

EUROPA

The EU's Trade Policies -Pyramid of Preferences-

1. Introduction

2. Trade Theories

3. The EU's Trade Policies

4. The EU as a Building Bloc for Global Trade

5. The EU as a Stumbling Bloc for Global Trade

6. Conclusion

7. References

1. Introduction

2. Trade Theories

▶ 3. The EU's Trade Policies

4. The EU as a Building Bloc for Global Trade

5. The EU as a Stumbling Bloc for Global Trade

6. Conclusion

7. References

- Economic regional integration permitted with by the WTO with the restrains:
 - Common external tariffs of a customs union (**CU**) not be higher than the general incidence of duties and regulations of commerce applicable
 - The CU or Free Trade Area (**FTA**) must be completed within a reasonable [=short] length of time
- Two third of world exports and global GDP generate by EU and NAFTA

EUROPA

The EU's Trade Policies -Anti – Dumping Code-

1. Introduction

2. Trade Theories

3. The EU's Trade Policies

4. The EU as a Building Bloc for Global Trade

5. The EU as a Stumbling Bloc for Global Trade

6. Conclusion

7. References

- Signed 1967
- Allowed countries to defend themselves when dumping causes or threatens material injury to an established industry
- However, rules on anti-dumping and countervailing duties were rather fuzzy, and made their misuse tempting for protectionist purposes

The EU's Trade Policies -Fortress Europe-

1. Introduction

2. Trade Theories

▶ 3. The EU's Trade Policies

4. The EU as a Building Bloc for Global Trade

5. The EU as a Stumbling Bloc for Global Trade

6. Conclusion

7. References

- Criticism faced from advocates of a more liberal economic order about its assorted tariff preferences
- Particularly in the trade of agricultural commodities

**Inward looking, highly protected,
and a self-sufficient economic bloc ?**

EUROPA

The EU as a Building Bloc for Global Trade

1. Introduction

2. Trade Theories

3. The EU's Trade Policies

▶ 4. The EU as a Building Bloc for Global Trade

5. The EU as a Stumbling Bloc for Global Trade

6. Conclusion

7. References

Worlds biggest trader

- Relative openness in trade
- Highest share in FDI
- EU tariffs on industrial products are among the lowest in the world
- Most EU imports are duty free
- EU is an active participant in the WTO

1. Introduction

2. Trade Theories

3. The EU's Trade Policies

▶ 4. The EU as a Building Bloc for Global Trade

5. The EU as a Stumbling Bloc for Global Trade

6. Conclusion

7. References

1. One-way trade preferences

- “Everything but arms” initiative
- EU opened its markets to Low developed countries, LDCs
- Imports of unlimited quantities of all products from 49 LDCs
- “Preferential trade arrangements” PTA
- Also positive effect on reforms of LDCs

EUROPA

The EU as a Building Bloc for Global Trade

1. Introduction

2. Trade Theories

3. The EU's Trade Policies

▶ 4. The EU as a Building Bloc for Global Trade

5. The EU as a Stumbling Bloc for Global Trade

6. Conclusion

7. References

2. Free trade arrangements FTAs

EUROPA

The EU as a Building Bloc for Global Trade

1. Introduction

2. Trade Theories

3. The EU's Trade Policies

▶ 4. **The EU as a Building Bloc for Global Trade**

5. The EU as a Stumbling Bloc for Global Trade

6. Conclusion

7. References

3. EU's single market

- Trade creation for a union member's less efficient industry
- Movement of goods, services, labour and capital facilitate deeper economic integration

1. Introduction

2. Trade Theories

3. The EU's Trade Policies

4. The EU as a Building Bloc for Global Trade

▶ 5. The EU as a Stumbling Bloc for Global Trade

6. Conclusion

7. References

1. Failure of one-way trade preferences

- PTAs stand on shaky grounds
- Agreements are offered as privileges and can be withdrawn any time
- Too many restrictions
- Protectionist measures of EU are very high against developing countries with comparative advantage
- Low tariffs just on industrial products

1. Introduction

2. Trade Theories

3. The EU's Trade Policies

4. The EU as a Building Bloc for Global Trade

▶ 5. The EU as a Stumbling Bloc for Global Trade

6. Conclusion

7. References

1. Failure of one-way trade preferences ctd

- EU uses tariff escalation in textiles
- Higher tariffs on finished goods than on raw materials
- Beneficiary country has to satisfy certain rules
- This favors big and rich countries, since less developed countries do not have necessary capacities for production

1. Introduction

2. Trade Theories

3. The EU's Trade Policies

4. The EU as a Building Bloc for Global Trade

▶ 5. The EU as a Stumbling Bloc for Global Trade

6. Conclusion

7. References

1. Failure of one-way trade preferences ctd

- EU often used its preferences as an argument to resist pressures from the WTO
- EU wants to have a certain control of products in which developing countries have a comparative advantage

1. Introduction

2. Trade Theories

3. The EU's Trade Policies

4. The EU as a Building Bloc for Global Trade

▶ 5. The EU as a Stumbling Bloc for Global Trade

6. Conclusion

7. References

2. Failure of free trade arrangements

- Exclusion of sensitive products
- Tariff escalation
- Certain member countries of FTAs will have an incentive to block further entry
- Possibility of raising the tariff on finished goods & reducing tariffs of inputs

1. Introduction

2. Trade Theories

3. The EU's Trade Policies

4. The EU as a Building Bloc for Global Trade

▶ 5. The EU as a Stumbling Bloc for Global Trade

6. Conclusion

7. References

2. Failure of free trade arrangements ctd

- Accession to a free trade area hinges on a country's potential to offer trade preferences

- The Common External Tariff is a very complex and not transparent system

- Each free trade area has its own rules of origin

1. Introduction

2. Trade Theories

3. The EU's Trade Policies

4. The EU as a Building Bloc for Global Trade

▶ 5. The EU as a Stumbling Bloc for Global Trade

6. Conclusion

7. References

3. Single Market and CCP of the EU

- Common Agricultural Policy CAP very trade diverting
- Negative impact on free trade
- High import duties, export subsidies, price and buying guarantees

1. Introduction

2. Trade Theories

3. The EU's Trade Policies

4. The EU as a Building Bloc for Global Trade

▶ 5. The EU as a Stumbling Bloc for Global Trade

6. Conclusion

7. References

3. Single Market and CCP of the EU ctd

- CAP is anti-competitive
- Can be seen as a step towards protectionism rather than a move towards free trade

1. Introduction

2. Trade Theories

3. The EU's Trade Policies

4. The EU as a Building Bloc for Global Trade

5. The EU as a Stumbling Bloc for Global Trade

▶ 6. Conclusion

7. References

EU promotes free trade internally- that is within the EU market- but hinders progressive liberalisation of world trade with 3rd countries by protecting its sensitive sectors from foreign, more efficient competition.

Are trade patterns in the EU a step towards free trade or towards exclusion?

→ The Janus-Face of the EU

onism ?

Recent development: More multilateral approach to trade liberalisation as it is less discriminatory and protectionist

EUROPA

References

1. Carbaugh, R. J. (2006). International Economics. Tenth edition. Canada: South-Western Publishing.
2. Dytianquin, N. (2005). Lecture on EU trade policy. Given on 21 November. Maastricht: Universiteit Maastricht.
3. EU Commission (undated). The Customs Policy of the European Union.
4. EU Commission (2003). Making Globalisation Work for Everyone: The European Union and World Trade.
5. Hitris, Thei (2002): European Union Economics. Prentice Hall Financial Times. London. 5th. Edition.
6. Panagariya, A. (1999). The Regionalism Debate: An Overview. World Economy, Volume 22, Issue 4, June, 477-511.
7. Panagariya, A. (2002). EU Preferential Trade Arrangements and Developing Countries. World Economy, Volume 25, Issue 10, November, 1415-1432.
8. www.europa.eu.int/comm/trade/index_en.htm