

WTO Agreement on Agriculture

diwakar.dixit@wto.org

Bishkek, 26 May 2015

Agreement on Agriculture (AoA)

- **Came into effect in 1995**
- **Covers three areas/pillars:**
 - Market access (border measures)
 - Domestic support
 - Export competition
- **Coverage/scope:** definition of agricultural products included in the Agreement (Annex, AoA)
- **Rule-based** commitments plus commitments in the Member-specific **Schedules**
- **Framework for reforms** (unfinished task: continuation clause in Article 20, AoA)

Market Access

- Commitments on border measures
- Two fundamental aspects:
 - Tariff binding on all agricultural products (to be reflected in **Schedule** of commitments)
 - Prohibition on non-tariff border measures (**tariff-only** regime for offering protection to domestic producers)

Tariff-only regime (Article 4.2): How was that achieved?

- **Conversion of NTMs to ordinary customs duty:**
 - Calculation of effective protection offered through NTMs (price difference between domestic and international prices)
 - Outcome of calculations (and subsequent reductions) reflected in the Schedules
- **Prohibition to maintain, introduce or revert to such NTMs in future:**
 - Rule to this effect included in the AoA (Article 4.2)
 - Non-exhaustive list of such prohibited NTMs: *Quotas, variable levies, minimum import prices, voluntary export restraints, similar border measures...*
 - Intention has been to eliminate various agriculture-specific exceptions permitted under the GATT era; measures under other multilateral trade agreements like SPS, TBT or under non-agriculture-specific GATT provisions (e.g. balance of payments) are permitted.

Tariff negotiations during accessions

■ **Systemic aspects:**

- Comprehensive binding (i.e. all agricultural products to be bound)
- Tariff-only regime (in very rare cases, prohibited measures were permitted temporarily!)

■ **Request-offer bilateral negotiations:**

- To determine levels of tariff bindings
- Outcome of bilateral negotiations 'multilateralized' at the conclusion of negotiations
- Negotiated tariff bindings to be reflected in the Schedule

Domestic Support

- Fundamental thrust: facilitate a change in the **design** of agricultural policies
- Establishment of disciplines/ criteria for policies:
 - to be deemed as distorting (non-exempt, i.e. subject to **reduction commitment**)
 - To be deemed as non or minimally distorting (exempt i.e. **no monetary ceiling**)
- Detailed criteria for non-exempt or exempt policies?
Decided to be done for “exempt” policies
- Rules to apply for support/subsidies at the farm gate level: support to “basic products”

Domestic Support: classification of support policies

Offering scope for governments for policies which are essential and whose potential distorting effect on trade and production is minimal:
EXEMPT MEASURES
(Detailed Criteria for policy makers)

Residual category
(no criteria):

NON-EXEMPT MEASURES
subject to monetary limit
(i.e. Total AMS commitment or *de minimis* limits)

Encouraging a reform process towards “exempt” support measures

Total domestic support

exempt from reduction

reduction
commitment

Green Box

Art. 6.2

Blue Box

Amber
Box

Green Box – Scope

General services, including:

- research
- pest and disease control
- training
- extension/advisory services
- inspection
- marketing and promotion
- infrastructural services

- Public stockholding for food security, and
- Domestic food aid

Direct payments, including:

- decoupled income support
- income insurance and income safety-net
- relief from natural disasters
- structural adjustment assistance
 - producer retirement
 - resource retirement
 - investment aids
- environmental programmes
- regional assistance programmes

Development Programmes (S&D)

- generally available **investment subsidies**
- **input subsidies** to low-income/resource-poor producers
- **diversification subsidies:** incentives to diversify from growing illicit narcotic crops

Blue Box

(Direct payments under production-limiting programmes)

➤ Production limitation

➤ production quota, set-aside a part of land, etc.

➤ Payment based on past/historical parameters

➤ based on fixed area and yields ; or

➤ made on $\leq 85\%$ of base level of production; or

➤ livestock payments based on a fixed number of heads

➤ Recourse by very limited number of Members (EU, Iceland, Japan, Norway)

Amber Box / AMS

- No policy criteria (*residual category*)
- Subject to **reduction/annual cap** :
 - Small/minimal amount **exempted** from reduction: *de minimis* (based on % of value of agricultural production)
- Commitments are based on historical spending and are inscribed in the Schedule:
 - **Annual Limit (called Bound Total AMS) or**
 - **'NIL' Total AMS limit (i.e. subject to De minimis)**

If Total AMS is scheduled

Schedule CLXII - Ukraine

PART IV - AGRICULTURAL PRODUCTS: COMMITMENTS LIMITING SUBSIDIZATION

(Article 3 of the Agreement on Agriculture)

SECTION I - Domestic Support: Total AMS Commitments

<u>BASE TOTAL AMS</u>	<u>Annual and final bound commitment levels</u>	<u>Relevant Support Tables and document reference</u>	<i>UAH million</i>
<u>2004-2006</u>			
3,043.4	3,043.4	WT/ACC/SPEC/UKR/1/Rev.12	

If no Total AMS in the Schedule

Schedule CXLII - Kyrgyz Republic

30 July 1998

PART IV - AGRICULTURAL PRODUCTS: COMMITMENTS LIMITING SUBSIDIZATION

(Article 3 of the Agreement on Agriculture)

SECTION I - Domestic Support: Total AMS Commitments

<u>BASE TOTAL AMS</u>	<u>Final bound commitment levels</u>	<u>Relevant Support Tables and document reference</u>
0.0	The Kyrgyz Republic undertakes a de minimis commitment under Article 6.4(a) of the Agreement on Agriculture, since the average 1994-1996 product-specific support is less than 5 per cent of the value of production for each product receiving support, and the average 1994-1996 non-product support is also less than 5 per cent of total agricultural production	AGST/KGZ

If AMS not scheduled

Article 7.2(b)

"Where no Total AMS commitment exists [...], the Member shall not provide support to agricultural producers in excess of the relevant de minimis level set out in paragraph 4 of Article 6."

Domestic support in accession negotiations

- Multilateral/plurilateral negotiations
- Negotiations in the background of existing domestic support policies (during recent 3 years generally):
 - **AGST** tables (legal source of calculation methodology)
- Issues subject to negotiations:
 - Access to developing country flexibilities (e.g. Article 6.2)
 - *De minimis* level (5%, 10%, reduction commitment etc.)
 - Negotiating a Total AMS commitment level (reduction %)
 - Any other additional commitment?

Agricultural subsidies:

Agriculture Agreement (AoA) vs Subsidies Agreement (ASCM)

- **AOA:** subsidy rules and limits to be respected by subsidizing countries,
- **ASCM:** trade remedies available to affected countries
- Limited applicability of ASCM for the first nine years through **Peace Clause** (now expired)

Export subsidies

- Not prohibited completely
- No new export subsidies
- Existing export subsidies subject to scheduled “reduction commitments”
- Prohibited unless scheduled
- Scheduling for specific product (not aggregate)
 - Preparation of Supporting Tables (**AGST**)

Export subsidies and accession negotiations

- Subject to multilateral/plurilateral negotiations (as in the case of domestic support)
- WTO Members have an agreed objective to eliminate all forms of export subsidies
- Accession negotiations very directly informed by the above objective
- Acceded WTO Members almost invariably committed to bind export subsidies at Zero

Monitoring and surveillance process

- Committee on Agriculture (CoA) monitors the implementation of Members' commitments
- Based on **notifications** from Members
- Detailed notification requirements and common formats (G/AG/2)
- Additional information (Q&As) from Members in the CoA process
- If no satisfactory resolution in the CoA: legal disputes

THANK YOU