

RSCAS 2016/06
Robert Schuman Centre for Advanced Studies
Global Governance Programme-211

MFN Clubs and Scheduling Additional Commitments

in the GATT: Learning from the GATS

Bernard M. Hoekman and Petros C. Mavroidis

European University Institute

Robert Schuman Centre for Advanced Studies

Global Governance Programme

MFN Clubs and Scheduling Additional Commitments in the

GATT: Learning from the GATS

 Bernard M. Hoekman and Petros C. Mavroidis

EUI Working Paper RSCAS 2016/06

This text may be downloaded only for personal research purposes. Additional reproduction for other

purposes, whether in hard copies or electronically, requires the consent of the author(s), editor(s).

If cited or quoted, reference should be made to the full name of the author(s), editor(s), the title, the

working paper, or other series, the year and the publisher.

ISSN 1028-3625

© Bernard M. Hoekman and Petros C. Mavroidis, 2016

Printed in Italy, January 2016

European University Institute

Badia Fiesolana

I – 50014 San Domenico di Fiesole (FI)
Italy

www.eui.eu/RSCAS/Publications/

www.eui.eu

cadmus.eui.eu

http://www.eui.eu/RSCAS/Publications/
http://www.eui.eu/
http://www.eui.eu/
http://cadmus.eui.eu/dspace/index.jsp

Robert Schuman Centre for Advanced Studies

The Robert Schuman Centre for Advanced Studies (RSCAS), created in 1992 and directed by

Professor Brigid Laffan, aims to develop inter-disciplinary and comparative research on the major

issues facing the process of European integration, European societies and Europe’s place in 21
st

century global politics.

The Centre is home to a large post-doctoral programme and hosts major research programmes,

projects and data sets, in addition to a range of working groups and ad hoc initiatives. The research

agenda is organised around a set of core themes and is continuously evolving, reflecting the changing

agenda of European integration, the expanding membership of the European Union, developments in

Europe’s neighbourhood and the wider world.

Details of the research of the Centre can be found on:

http://www.eui.eu/RSCAS/Research/

Research publications take the form of Working Papers, Policy Papers, and e-books. Most of these are

also available on the RSCAS website:

http://www.eui.eu/RSCAS/Publications/

The EUI and the RSCAS are not responsible for the opinions expressed by the author(s).

The Global Governance Programme at the EUI

The Global Governance Programme is one of the flagship programmes of the Robert Schuman Centre

for Advanced Studies at the European University Institute (EUI). It aims to: build a community of

outstanding professors and scholars, produce high quality research and, engage with the world of

practice through policy dialogue. At the Global Governance Programme, established and early career

scholars research, write on and discuss, within and beyond academia, issues of global governance,

focussing on four broad and interdisciplinary areas: European, Transnational and Global Governance;

Global Economics; Europe in the World; and Cultural Pluralism.

The Programme also aims to contribute to the fostering of present and future generations of policy and

decision makers through its unique executive training programme, the Academy of Global

Governance, where theory and “real world” experience meet. At the Academy, executives, policy

makers, diplomats, officials, private sector professionals and academics, have the opportunity to meet,

share views and debate with leading academics, top-level officials, heads of international organisations

and senior executives, on topical issues relating to governance.

For more information: http://globalgovernanceprogramme.eui.eu

http://www.eui.eu/RSCAS/Research/
http://www.eui.eu/RSCAS/Publications/
http://globalgovernanceprogramme.eui.eu

Abstract

Scheduling additional commitments for policies affecting trade in goods in the GATT has been

plagued by two sources of ambiguity: the treatment of changes introduced unilaterally by members

subsequent to an initial commitment, and the treatment of new commitments by WTO members

pertaining to nontariff policy measures affecting trade in goods. This is not the case for trade in

services, as the GATS makes explicit provision for additional commitments to be scheduled. Neither

secondary law, in the form of decisions formally adopted by the WTO membership, nor case law has

clarified the situation for trade in goods. This matter is important for the WTO as it determines the

feasibility of clubs of countries agreeing to new enforceable policy disciplines that bind only

signatories but are applied on a non-discriminatory basis to all WTO members. In this paper, we

discuss the legal state of play and the ‘policy space’ that WTO members have to establish new MFN

club-based disciplines for nontariff measures.

Keywords

Trade agreements; plurilaterals, WTO, clubs, nontariff measures.

JEL Classification: F13; K40

1

1. Introduction*

The GATT was primordially a tariff bargain with concessions on tariff bindings reflected in the

schedules of all contracting parties. Disciplines included in the GATT on the use of nontariff measures

(NTMs) were meant to insure contracting parties against erosion of negotiated tariff concessions. The

idea was to ensure that any imposition by governments that went beyond tariffs burdens equally

imports and domestically produced goods. Over the years, specific disciplines were negotiated under

the GATT on various types of NTMs. These either bound all contracting parties, e.g., requirements to

ensure transparency of applied policies, or only a subset. The codes of conduct for specific NTMs that

emerged from the Tokyo round (1973-79) only applied to countries that signed them; the same is true

for the current Annex 4 WTO plurilateral agreements on government procurement and civil aircraft

(Hoekman and Mavroidis, 2015b).

Typically, commitments on tariffs were included in the schedules of concessions, whereas

commitments on nontariff policies were reflected in specific agreements such as the Tokyo round

codes. This approach is consistent with the concession erosion argument. If NTMs were included in

schedules of commitments, the concession erosion objective would have been circumvented: imports

would be burdened not only with tariffs, but also with nontariff barriers that would not apply to

domestic goods. Over time, however, as discussed further below, some countries also included NTMs

in their schedules of concessions.
1
 Moreover, unilateral changes to schedules of commitments were

made for a variety of reasons.

There is nothing sacrosanct about the legality of what is scheduled in the WTO in the sense that

case law has established that the consistency of scheduled commitments can always be contested

before panels. WTO case law has taken a very clear stance on scheduling practices: they must respect

the law. Thus, scheduling in itself does not confer legality. There is a WTO public order that restricts

contractual autonomy. The ultimate arbiter of WTO legality when it comes to the commitments agreed

during a negotiating round is the WTO judge: dispute settlement panels and the Appellate Body (AB).

Commitments arise not only as the result of negotiating rounds. They also arise through protocols

of accession that are agreed by new members. Standing case law concerning commitments entered

through protocols of accession suggests that they are justiciable, but the deference that WTO judges

will show towards bargaining solutions is quite remarkable, as we will see later. This raises questions.

Why is deference shown when a commitment is entered through a protocol of accession, and not so

when it is done unilaterally? Of particular interest to this paper is whether and why a commitment that

is the result of an agreement between a subset of countries and that is applied on a nondiscriminatory

basis would be treated differently. Other important questions are whether nontariff policy

commitments can simply be scheduled. If yes, what stops WTO members from scheduling all

agreements on nontariff measures? Is it necessary to establish that a set of nontariff policy

commitments negotiated among a set a countries formally constitutes an agreement? Do all WTO

members have to agree before a subset of the membership can apply new policy disciplines to

themselves, even if the benefits are extended to non-signatories and no obligations are imposed on

non-participating nations?

This paper focuses on these questions. They are important for the trading system because the

answers affect the feasibility of – and incentives for – MFN clubs to form.
2
 An MFN club in this paper

*
 We are very grateful to Bill Davey, Nora Neufeld and Roy Sanatana for detailed comments on an early draft, and to

Ricardo Melendez for helpful discussions on the subject of this paper.
1
 Santana and Jackson (2012).

2
 We believe that Saggi and Sengul (2009) employ the term “MFN clubs” for the first time in the trade literature. Our use

of the term differs from theirs, however. They define a MFN club as a set a countries that agree to apply the MFN

Bernard M. Hoekman and Petros C. Mavroidis

2

describes a group of countries that commit to WTO+ policy disciplines, i.e., commitments that go

beyond existing WTO rules,
3
 bind only those that sign on to implementing them, and the benefits of

which extend a non-discriminatory basis to all WTO members. The presumption in the scholarly

literature and policy circles is that the GATT provides limited options (‘policy space’) to members that

desire to negotiate commitments on a club basis. This contrasts importantly with the GATS, which

allows WTO members to make additional commitments on services trade policies if they wish to, as

long as these do not violate other provisions in the GATS. In the case of policies affecting trade in

goods, WTO members can conclude either critical mass agreements (CMAs) on a MFN basis to

reduce tariffs – as illustrated by the Information Technology Agreement (ITA)
4
 – or they can try to

conclude an Annex 4 plurilateral agreement that imposes additional disciplines on the use of nontariff

policies – as was done in the case of government procurement (Hoekman and Mavroidis, 2015a). In

both instances, only a subset of the WTO membership participates. A major difference is that CMA

tariff deals are (must be) applied on a MFN basis, whereas plurilateral agreements are not.
5

To date, CMAs under the GATT have been restricted to initiatives to reduce tariffs, whereas in the

GATS context CMAs have been negotiated on policies of a regulatory nature. Examples of CMAs

dealing with services are the Agreement on Financial Services (which came into effect in 1999, with

70 WTO members making commitments, albeit with significant differences in terms of coverage and

depth)
6
 and the Agreement on Basic Telecommunications (entering into force in 1998, with initially 55

WTO members signing on—see Bronckers and Larouche, 2008). Annex 4 type plurilaterals such as

the Agreement on Government Procurement (GPA) must be agreed by all WTO members, including

those that have no intention of joining – i.e., the consensus constraint binds. The need for consensus

applies whether or not a proposed Annex 4 plurilateral agreement is applied on nondiscriminatory

basis. Consensus also is required for the incorporation of new rules of the game that would apply to all

WTO members.
7

The question that motivates the discussion that follows is whether clubs of countries can agree to

new rules for nontariff measures pertaining to trade in goods that apply on a MFN basis without

needing the approval of all WTO members. In the case of services this question does not arise: the

matter was addressed by the drafters of the GATS. Article XVIII GATS (“Additional Commitments”)

permits members to make commitments that complement (are additional to) the specific commitments

made with respect to national treatment and market access. The inclusion of Art. XVIII was in part the

result of the inability to conclude certain sectoral negotiations before the end of the Uruguay Round,

giving rise to a need for a mechanism through which the results of post-Uruguay round negotiations

could be incorporated into the GATS. But more generally this provision reflected an understanding

that the GATS was to be an instrument for progressive liberalization of trade in services and that new

commitments to this effect would result from future multilateral negotiations. The drafters of the

GATS foresaw a process of regular, incremental efforts to expand the reach of the GATS, the first of

which was to be initiated 5 years after the entry into force of the agreement. In our view incorporating

an Art. XVIII- analogue into the GATT to allow WTO members to make additional commitments on

(Contd.)

principle in the context of developing a theoretical framework they use to analyze the incentives for – and welfare

implications of – the club to abide by MFN.
3
 In this paper we use the term WTO+ to characterize agreements that go beyond existing WTO rules. This may comprise

either expanding on existing multilateral (WTO) agreements, or it may involve disciplines in a policy area that is not

covered by an existing WTO agreement.
4
 See https://www.wto.org/english/tratop_e/inftec_e/inftec_e.htm.

5
 Note that ‘critical mass’ in what follows need not imply that many countries are involved in a club—if only two countries

agree to a bilateral deal that is applied on a MFN basis that also constitutes critical mass for the purposes of this paper.
6
 See https://www.wto.org/english/news_e/pres97_e/pr86_e.htm.

7
 The Nairobi Ministerial Declaration re-iterates the consensus requirement when it comes to negotiations to establish new

rules of the game. The final sentence of the declaration states that: ‘Any decision to launch negotiations multilaterally on

such [new] issues would need to be agreed by all members.’

https://www.wto.org/english/tratop_e/inftec_e/inftec_e.htm
https://www.wto.org/english/news_e/pres97_e/pr86_e.htm

MFN Clubs and Scheduling Additional Commitments in the GATT: Learning from the GATS

3

nontariff measures would be the preferred way of addressing the disparity between GATS and GATT.

However, this will require a negotiation and an agreement among all WTO members. Given the likely

difficulty of obtaining the consensus required for amending the WTO, a more immediate, pragmatic,

question is to determine what can be done under prevailing GATT provisions to incorporate additional

commitments. This is the main focus of the discussion that follows.

The plan of the paper is as follows. In Section 2 of the paper we explain the legal regime. It roughly

stands for the proposition that WTO public order, essentially the MFN clause, trumps contractual

autonomy when it comes to scheduling commitments. In Section 3 we move to examine the

implications of this proposition for policy. Section 4 concludes.

2. Scheduling commitments in the GATT/WTO

2.1 Early Days (When matters were relatively simple)

The original GATT comprised an agreement and a list of schedules of concessions that had been

agreed in Geneva between April and July 1947. The schedules specify the terms, conditions and other

qualifications for the tariff treatment of products. GATT Article II establishes the framework for

scheduling, i.e., the means through which each contracting party (now WTO member) determines how

it will accord treatment to the commerce of trading partners. Contracting parties to the GATT used an

agreed description for goods, and inscribed the tariff ceilings (bindings) that they would not exceed for

each of these goods.
8
 Scheduling of commitments would reflect the outcome of a tariff negotiation, the

subject matter of which was an exchange of tariff concessions (tariff bindings). ‘Terms and

conditions’ included in the schedules would typically clarify the scope of the commitment, which, as

per the AB report on Canada–Dairy (§7.151), are not void of legal effect. Importantly for the argument

that we develop below, Art. II:1(a) states that a GATT contracting party “shall accord to the commerce

of the other contracting parties treatment no less favourable than that provided for in the appropriate

Part of the appropriate Schedule annexed to this Agreement.” Tariffs are only mentioned in Art.

II:1(b), suggesting that other policies may also be bound.

Following the successful conclusion of a round of negotiations, participating nations would sit

down together and go through the tariff promises made. They would verify that all the schedules

reflected the negotiated agreement, and then would ask the Secretariat to provide official copies. All

results of a multilateral round would be incorporated in a protocol. Typically, protocols contained only

tariff reductions. One exception to this rule was the protocol signed at the end of the Dillon round,

which also contained increases in bound rates resulting from negotiations under Article XXVIII of

GATT.
9
 Protocols would enter into force once accepted by all parties. Because acceptance by all

parties was becoming increasingly difficult as membership of the GATT grew, this process was

abandoned in favour of a certification process.

The new process, “certification”, would entail that rectifications (e.g., changes that did not alter the

substance of a commitment) and modifications (e.g., changes that did alter the substance of

commitments) would enter into force absent opposition by the membership within a specified time-

limit.
10

 The system of certification underwent a change once
11

 before we ended up with the current

procedure (1980 Decision). The 1980 Decision, to which we will return later, established that the time-

8
 Jackson (1969) discusses this issue in detail.

9
 GATT Doc. TAR/W/55 of September 26, 1985.

10
 GATT Doc. BISD 8S/25.

11
 GATT Doc. BISD 16S/16. The change however concerned only peripheral elements of the regime, and did not alter the

basic thinking behind it.

Bernard M. Hoekman and Petros C. Mavroidis

4

period within which objections could be raised should not extend beyond three months. It also

established that certifications would occur on a country-by-country basis, and not, as before, comprise

one certification for all members.

During this early period, which roughly covers the time between the advent of the GATT and the

initiation of the Kennedy round (1964), there were hardly any disputes between parties concerning

scheduled commitments. The few disputes that did arise were solved in a pragmatic manner. In 1948,

for example, the question arose whether consular taxes, irrespective whether they should be scheduled

or not, come under the MFN obligation. The panel on Cuba-Consular Taxes responded in the

affirmative. In 1949, the panel on US-Margins of Preferences dealt with preferential tariff treatment

that the US accorded to products of Cuban origin. Following complaint, the panel decided that

margins of preferences are lawful to the extent that they correspond to the margins reflected in the

protocol of accession. It underscored that any interested party was free to pursue this dispute in formal

manner. Nothing happened.

In 1952 and 1955, two almost identical cases arose when Greece and France, respectively,

unilaterally increased their duties. In Greece-Increase of Import Duties, and France-Special Temporary

Import Tax, the two panels agreed that the increases were necessary as short term solutions, and

endorsed the agreement reached between Greece and France on the one hand, and affected supplying

countries on the other, to moderate the tariff increase. In 1971, in Jamaica-Margins of Preferences, the

panel agreed to an increase of duties by Jamaica. Jamaica had not negotiated itself its import duties,

since the United Kingdom was legally entitled to do so. In pragmatic manner hence, and through

unproblematic collective action, the GATT addressed the various scheduling issues that arose during

the first fifteen years or so of its existence.

2.2 Unilateral Concessions and Nontariff Policies

In subsequent years new issues arose with respect to scheduling. While scheduling following tariff

negotiations continued to be the norm, unilateral decisions to change tariff concessions or to undertake

nontariff policy commitments presented GATT members with novel questions. It is no exaggeration to

state that to this day, we are still in the dark as to where exactly WTO law stands with respect to these

two issues.

2.2.1 Unilateral Actions to Revise Schedules

A GATT/WTO member may decide to unilaterally modify the content of a commitment that it has

made. Although this is not an everyday occurrence, examples abound.
12

 Moreover, on occasion the

outcome of bilateral negotiations has also been included in schedules and applied on an MFN basis

(e.g., 1997 agreements on distilled spirits between the EU and the US).
13

 There have also been

instances where PTAs between WTO members have led to changes in the Schedules – e.g., most

countries that have negotiated a PTA with the US have agreed to sign on to the ITA and subsequently

modified their schedules accordingly.

Insofar as a change undermines the initial concession, any WTO member can and presumably will

launch a dispute alleging nullification and impairment of a scheduled commitment. Less clear is what

12

 WTO Doc. WT/LET/424 of July 16, 2002. Note that the changes in schedules that are of interest here do not fall under

the provisions of GATT Art. XXVIII (Modification of Schedules). Art. XXVIII allows for the re-negotiation of tariff

commitments, requiring members seeking to change (increase) a bound tariff to engage in negotiations with the countries

with which the concession was originally negotiated and those having a principal supplying interest for the good(s)

involved. This Article does not apply in the current context as our focus here is not on increases in bound tariffs rates but

on other changes in schedules, including potentially new commitments.
13

 These agreements were certified in WT/LET/178, 19 September 1997 (EU) and in WT/LET/182, 2 October 1997 (US).

MFN Clubs and Scheduling Additional Commitments in the GATT: Learning from the GATS

5

the implications are of a country deepening its liberalization commitment. Nothing in the original

GATT addressed this issue, other than the MFN obligation. This permits a country to initiate a dispute

in case the ‘donor’ (a liberalizing country) refused to automatically and unconditionally accord the

advantage granted to one source of production to all sources. Panels dealing with such complaints

would most likely have to entertain two questions. First, the easy question: to what extent does a lower

tariff level constitute an advantage? Second, the more complicated question: does scheduling the new

treatment immunize a country from legal challenge?

Both ‘secondary’ law (i.e., GATT/WTO decisions by committees), as well as dispute settlement

case law, has provided responses to these questions. In EC-Bananas III, the panel confronted the

following facts. During the Uruguay round, the EU negotiated a separate deal with a few bananas

producers (the so-called ‘Framework Agreement), which it included in its Uruguay round schedule of

concessions. Several exporters that had not signed this deal subsequently complained that it violated

MFN. Recalling its earlier ‘Headnote’ jurisprudence (US-Sugar Waiver), the AB held in EC-Bananas

III that schedules of concessions must be WTO-consistent. WTO members can unilaterally grant rights

but cannot diminish their obligations towards other WTO members when scheduling their

commitments (§§157-158). The implication is that inclusion of an item in a schedule of concessions

does not confer legality to the entry even if the whole WTO membership had the opportunity to sit

down together and go through all schedules item by item. Common reading of the schedules after a

negotiating round is concluded in order to agree on the accuracy and not on the legality of

concessions.

This conclusion is not affected by the fact that over the years, culminating with the 1980 Decision,

a formal process has been put into place to guide changes in schedules.
14

 After the Kennedy round,

some GATT contracting parties submitted unilateral concessions and/or changes to concessions

already made. The 1980 ‘Decision on Procedures for Modification and Rectification of Schedules of

Tariff Concessions’
15

 is the legal instrument that formally allowed for unilateral changes, but

subjected them to a multilateral process. Changes can comprise either ‘rectifications’ or

‘amendments’. A rectification does not affect the substance of the negotiated commitment, while an

amendment does. No matter how the WTO member concerned qualifies the change, it must submit it

to the WTO Secretariat’s Market Access Division. The latter will circulate it to the membership. If no

objection arises within three months, it will include the change in the member’s schedule

(certification). If an objection is raised, it will not. Whatever the case, a dispute can subsequently be

submitted even if no one objected to the inclusion of a new concession. Certification therefore does

not confer legality. This is the quintessential ruling in the AB report on EC-Bananas III. In case of

dispute, a panel would be established to address the issue.
16

If certified actions can be challenged, then this is all the more so in cases of unilateral actions that

have not been certified. This issue arose for the first time in 1981 in a GATT dispute, Spain–

Unroasted Coffee. Spain had originally made a tariff concession without differentiating between types

of unroasted coffee. It subsequently modified its negotiated concession by reserving a tariff treatment

to “unwashed Arabia” and “Robusta” coffees that was less favourable than that reserved for

“Colombia” and “Colombia mild” coffee (all these types of coffee being unroasted). Whereas it kept a

0 percent duty on the latter, it imposed a 7 percent duty on the former. All types of coffee were

classified under CCCN 09.01 (the Brussels Nomenclature), since this case preceded the advent of the

HS Convention. Brazil complained that, as a result of this change, its coffee exports to the Spanish

14

 Again, the changes in schedules that are of interest here do not fall under the provisions of GATT Art. XXVIII on

renegotiation of tariff bindings.
15

 GATT Doc. BISD 27S/25-26.
16

 Santana and Jackson (2012). Note, however, that in Bananas III there was no ‘certification’ issue, because the Framework

Agreement was in the EU schedule, which had been annexed to the GATT through the Marrakech Protocol to the GATT

1994 (i.e. the 1980 procedures were not used).

Bernard M. Hoekman and Petros C. Mavroidis

6

market were being negatively affected (since Brazil was not exporting “mild” coffee). Spain

responded that, under the Brussels Nomenclature system, it was allowed to make sub-classifications to

tariff headings, and this is exactly what it had done in this case (§3.3 of the panel report).

The panel did not agree with the Spanish claim, finding the Spanish measure to be inconsistent

with GATT. It held that Spain was free to make tariff classifications, provided that it did so when

scheduling its commitments, and not ex post facto without consulting its trading partners (§4.4). The

panel found that there was no obligation under GATT to follow any particular system for classifying

goods, and that a contracting party had the right to introduce in its customs tariff new positions or sub-

positions as appropriate. A footnote to this paragraph reads: “Provided that a reclassification

subsequent to the making of a concession under GATT would not be a violation of the basic

commitment regarding that concession (Article II:5)” [emphasis added]. In this case, nevertheless, a

violation had occurred as a result of the Spanish sub-classification. This was the case because, in the

panel’s view, the various types of coffee were like products and, in the absence of prior distinction

across the three types, Spain was in violation of its obligations since it was treating like products in an

unlike manner (§4.10).

In a 1998 ruling on Argentina–Textiles and Apparel the AB faced a different case of unilateral

action that occurred after certification of a national schedule and that allegedly affected the value of

commitments entered. Argentina had bound its duties on footwear during the Uruguay round at 35

percent. Subsequently, it had been applying to imports of footwear either an ad valorem duty of 35

percent or a specific duty that was calculated on the basis of the world price. It later decided to apply

specific duties only. Since, in its view, the case did not concern a change in the bound duties, it did not

provide notification of the various duties it was applying (as it should have done, in accordance with

the 1980 Decision). The complainant, the United States, argued that a change between different types

of tariffs was not permissible. In its view, through binding of tariffs, WTO members agreed neither to

impose tariffs beyond the established ceiling nor to change the type of duty (e.g., move from ad

valorem to specific duties). The panel upheld its claim. The AB overturned this finding and held that

switching between different types of duties is perfectly legitimate so long as the overall ceiling of

protection is not violated (§§44–55). The AB did, nonetheless, find that Argentina had violated its

obligations since, following the conversion from ad valorem to specific duties, the level of duty

exceeded the negotiated tariff ceiling.

To determine whether this was indeed the case, one would need to go back in time to the moment

when the concession was negotiated and convert the rate of protection from ad valorem to a specific

duty (keeping the price of the dutiable item constant, of course). Argentina had not notified the WTO

of its measure. In fact, Argentina did not have to follow the procedures of the 1980 Decision at all

since the case concerned applied and not bound duties. Argentina, nonetheless, disrespected a 1997

General Council Decision, which requests from WTO members to notify the organization of both its

bound and applied level of duties on an annual basis.
17

 The panel and the AB report did not insist on

this failure—wrongly so, in our view.

The AB examined the consistency of the Argentine measure with Article II.1(b) of GATT. This

provision disallows the imposition of duties upon importation in excess of the bound level. The AB

could have referred to Article II.3 of GATT, which reads: ‘No contracting party shall alter its method

of determining dutiable value or of converting currencies so as to impair the value of any of the

concessions provided for in the appropriate Schedule annexed to this Agreement.’ In effect, Argentina

had changed its method of determining dutiable value by switching from one to another form of duty.

The question to ask, then, is whether the value of concessions it had agreed to had been impaired. This

issue had been raised previously, but the AB decided to totally disregard prior case law. In 1984, the

GATT panel report on EEC–Newsprint referred to the “longstanding practice” in GATT that “even

17

 WTO Doc. WT/L.225 of July 8, 1997.

MFN Clubs and Scheduling Additional Commitments in the GATT: Learning from the GATS

7

conversion” from ad valorem to specific duties required renegotiation (§50). By opening the door to

unilateralism in this context instead of ruling that this was a matter for renegotiation under Art.

XXVIII GATT procedures, the AB adopted an interpretation that is hardly supported by logic and

practice.
18

 The relevance of this case to the subject of this paper is that WTO members have leeway in

determining the specific policy instruments that they employ as long as these do not reduce the value

of a concession.

There is one more issue we need to tackle before we move to discuss nontariff concessions. A trend

started in the Tokyo round and gained pace during the Uruguay round, whereby some countries would

not negotiate using agreed descriptions of products (embedded in the Harmonized System), but instead

used their own national eight-, ten-, twelve- and sometimes thirteen- and fourteen digit classifications.

This creates the following issue. Assume that at the ten-digit classification Home distinguishes

between shoes produced by companies satisfying certain social or labour standards and those that do

not. Assume further, that the tariff treatment for the former is lower than that for the latter. Foreign

produces shoes that do not satisfy the standards, and challenges the distinction arguing that the two

pairs of goods are like, and consequently, that Home violates the MFN clause by according lower

tariff treatment to goods produced in Third that satisfy the social standards. Will Foreign prevail?

Surprisingly, the considerable extent of similar classifications notwithstanding, we still lack

jurisprudence on this score. In EC-Tariff Preferences, a dispute involving differential treatment of

developing countries, the AB held that conditioning the tariff treatment upon ‘objective criteria’ (a

term that unfortunately remains undefined), is WTO-consistent. In this case, the EU treated imports of

textiles originating in Pakistan better than those originating in India, because Pakistan had agreed to

participate in the fight against drugs trafficking. It is uncertain whether the AB would extend the logic

of this jurisprudence to eight- and ten-digit classifications. Preferences for developing countries do not

appear in schedules. The CTD (Committee on Trade and Development) will be notified, but this is

where the buck stops. For the rest, those who feel aggrieved may litigate, although the incentives to do

so might be lacking.
19

2.2.2 Nontariff Commitments

GATT schedules of concessions apply to tariffs. What about nontariff commitments? The fact that it is

tariffs that are routinely consolidated in schedules of concessions does not mean that NTMs cannot be

consolidated as well. The report of the 1955 Review Working Party on Other Barriers to Trade states:

The Working Party also agreed that there was nothing to prevent contracting parties, when

they negotiate for the binding or reduction of tariffs, from negotiating on matters such as

subsidies, which might affect the practical effects of tariff negotiations; provided that the

results of such negotiations should not conflict with other provisions of the Agreement.
20

Early examples of concessions pertaining to NTMs that were enumerated in schedules include both

subsidies and the treatment of policy instruments such as import licensing.
21

 Before the 1979 Tokyo

round codes of conduct were negotiated, multilateral disciplines for these policy areas were quite

limited. Schedules filled a gap. The WTO membership formally accepted scheduling of NTMs during

the Uruguay round negotiations (1986-1993). The agreed format of the schedules used in the Uruguay

round comprised of four parts:
22

18

 Mavroidis (2016) discusses these cases in more detail.
19

 Grossman and Sykes (2005) discuss this question in greater detail.
20

 GATT Doc. BISD 3S/225 at §14.
21

 1961 Working Party report on ‘Operation of the Provisions of Article XVI’, GATT Doc. BISD 10S/21 at §§24ff.
22

 GATT Doc. MTN.GNG/MA/W/25 of December 25, 1993. On this issue, see also WTO (1993).

Bernard M. Hoekman and Petros C. Mavroidis

8

 Part I is sub-divided into two sections: Section 1 includes all agricultural tariff concessions,

whereas Section 2 covers tariff concessions on nonfarm goods. Section 1 is in turn subdivided into

two parts, one reflecting tariff concessions, the other applying to tariff quotas.

 Part II includes historic preferential tariffs from the early GATT days (not the preferential rates

that are applied in free trade areas or customs unions, as these are not considered to be tariff

concessions). This component of the schedules is empty for all WTO members, since no historic

preferential rates exist anymore.

 Part III reflects commitments on nontariff measures, e.g., obligations regarding import licensing.

 Finally, Part IV comprises nontariff commitments on farm goods, e.g. commitments with respect

to domestic support and export subsidies.

The 128 original members of the WTO, as well as those members that subsequently acceded to the

organization, have structured their schedules according to the format laid out in this document.

Acquiescence therefore is uncontested. While NTMs can be included under both Part III and Part IV

of a WTO member’s schedule of concessions,
23 Part IV commitments are confined to farm goods, and

are therefore sui generis. 24 Part III commitments are not. The following text is included in the 1993

document under the heading ‘Non-tariff concessions’:

Nontariff concessions on products other than agricultural products are to be included in Part

III of Schedules. Information on the tariff item number, the description of products and the

type of concessions should be indicated in this part of the Schedules.

The wording of the 1993 document permits WTO members to list whatever NTM commitments

they deem appropriate to schedule under Part III. A cursory perusal of the Uruguay round schedules

suggests that commitments listed under Part III typically concern import licensing, and sometimes

export taxes. But the content of what can be listed under Part III is not at all prejudged. Not even an

indicative list of the types of measures that might be scheduled has been agreed by WTO members.

Indeed, there is even flexibility as regards the format of the schedules. Thus, WTO members asked

Russia to include a new ‘Part V’ in its schedule to reflect specific concessions on export taxes.
25

 We

return to the policy implications of the structure of the schedules of concessions that are used by WTO

members in Section 3 below.

2.3 Protocols of Accession and WTO Legality

Protocols of accession in the early GATT years simply listed the tariff lines on which the acceding

country made concessions. Over the years, things changed. Protocols of accession became elaborate

documents that feature both tariff- as well as nontariff policy concessions.
26

 Various factors

contributed to this development, but two stand out. First, the sheer volume of protocols of accession

increased substantially post 1995. The countries that acceded to the WTO included many former non-

23

 The Marrakech Protocol to the GATT 1994 formally acknowledges the existence of Part III of the schedules by

providing:

 6. In cases of modification or withdrawal of concessions relating to non-tariff measures as contained in Part III of the

schedules, the provisions of Article XXVIII of GATT 1994 and the “Procedures for Negotiations under Article XXVIII”

adopted on 10 November 1980 (BISD 27S/26-28) shall apply. This would be without prejudice to the rights and

obligations of members under GATT 1994.
24

 The GATT used different terminology than the subsequently negotiated Uruguay round Agreement on Agriculture. The

GATT refers to ‘non-tariff concessions’, whereas the Agriculture Agreement makes reference to ‘commitments limiting

subsidization’. This raises a question whether agriculture subsidy commitments are ‘concessions’ that can, therefore, be

renegotiated under Article XXVIII. This is a matter that remains to be clarified through case law.
25

 We are grateful to Roy Santana for these points.
26

 Charnovitz (2008).

MFN Clubs and Scheduling Additional Commitments in the GATT: Learning from the GATS

9

market economies. Incumbents felt that they had to impose some basic disciplines that would ensure

that the commitments made by acceding nations would not be affected (undercut) by the idiosyncratic

features of transition economies. Second, incumbents also felt that they should be compensated for the

extent of bound liberalization that had been achieved over the course of GATT history. They therefore

sought to accelerate and expand the extent of policy commitment bindings for the new kids on the

block.

The result was that many accession candidates had to accept conditions of entry that do not apply

to incumbents. China, for example, had to bind many of its export competition policies, and address

the issue of trading rights in China.
27

 Such commitments qualify as WTO+, since WTO members did

not have to observe similar requirements. The WTO AB has adjudicated disputes whereby the

conformity of a clause embedded in a protocol of accession with the multilateral rules was challenged.

In its case law it does not put into question the lawfulness per se of these provisions. It therefore

allows for contractual autonomy in this respect. Case law suggests that there is nothing wrong with

WTO+ provisions. In China-Raw Materials, and in China-Rare Earths, the AB, using contextual

arguments (e.g., whether the contractual will was to link clauses included in the protocol of accession

to the GATT system of general exceptions in case an assumed obligation has not been respected),

found that there was nothing wrong with accepting an obligation that no WTO incumbent had

previously accepted.

2.4 Deciding on the Legality of Schedules: WTO Public Order

Where does the discussion so far lead us? First, it is clear that in EC-Bananas III, the AB saw a

hierarchy between core obligations of the GATT and the scheduling of concessions. Schedules must

conform to the disciplines of the GATT/WTO, and any deviations from these disciplines must be

agreed multilaterally. This is the first clear pronouncement in the direction of a WTO public order that

all negotiated agreements must observe.

Second, the foundational core discipline, MFN, is central. The EU bananas regime violated MFN.

It was negotiated between a subset of the membership without acquiring the consent of other

interested and affected parties. The EU as a result applied one import regime to bananas originating in

countries that had signed the Framework Agreement, and a different, less favourable regime to the rest

of the WTO membership. In this case the EU could not contractually avoid the bite of MFN. It should,

for example, have looked for an exception in say Article XX GATT to justify its bananas regime.
28

Third, contractual autonomy has been largely respected when it comes to protocols of accession. It

would be difficult to do otherwise. The MFN question does not arise since the acceding country must

apply the same regime towards the whole WTO membership. It would be odd to do the opposite. How

could WTO members challenge the consistency of an agreement (the protocol) that they have jointly

authored and signed off on? Panels and the AB can find comfort in the legal maxim non venire contra

factum proprium, which outlaws similar challenges.

Fourth, WTO members can schedule nontariff policy concessions using the format that has been

used since the Uruguay round for listing their commitments. In fact, in principle, any sort of nontariff

concession can be entered into a schedule as the WTO legal regime does not impose any limits on the

content of schedules, and explicitly provide the opportunity for WTO members to make nontariff

commitments. By virtue of the AB report on EC-Bananas III, WTO members may grant rights to other

WTO members but cannot diminish existing rights. It follows that if they make nontariff commitments

they cannot violate MFN, the cornerstone of the GATT/WTO edifice. Whether the ‘objective criteria’

case law will inform the understanding of MFN, remains an open question.

27

 China’s Protocol of Accession, WTO Doc. WT/ACC/CHN/49 of October 1, 2001.
28

 The EU also invoked Article XXIV of GATT, but to no avail.

Bernard M. Hoekman and Petros C. Mavroidis

10

Fifth, scheduling does not confer legality. WTO members can challenge any scheduled items. The

legal benchmark for deciding on similar complaints will be the WTO public order as explained above.

Panels and the AB could further find useful inspirations in the ‘objective criteria’ case law under EC-

Tariff Preferences. While this is still tomorrow’s music, it has important implications, as it means that

multilateral scrutiny of new commitments made by WTO members is limited to the exercise of

transparency—the scrutiny cannot be used as a mechanism to ‘approve’ (or reject) WTO+

commitments. The legality of such commitments is ultimately a matter for the DSU.

Perhaps surprisingly, the legality of granting new rights as opposed to diminishing existing rights is

an open-ended, unanswered question. Leaving aside the ‘objective criteria’ case law, MFN needs a

benchmark. Case law has repeatedly stated that assessing whether there is discrimination under Art. I

GATT requires a response to the question whether two goods are like. This can be complicated even

for tariffs. For example, what is the benchmark for likeness when dealing with eight- and ten digit

classifications? Assume that Home were to subdivide any six-digit entry that it has bound at 20%, to

two 8-digit entries: one, let us call it environment-friendly, where it imposes a 0% binding, and the

other, environment-unfriendly, where the 20% binding stays as is. Home through this new

classification is granting an advantage to all producers of the environment-friendly entry. At the same

time it confers a disadvantage on goods originating in WTO members that are environment-unfriendly.

Is this classification illegal per se? Can it be argued that it relies on ‘objective criteria’? Should Home

be looking for justification in Art. XX GATT? Should WTO law on this score continue the practice of

the 1940s and the 1950s where all tariff bindings were expressed at the six digit level? These questions

remain unanswered. With this unsatisfactory legal state of affairs as background, we proceed to our

policy analysis in what follows.

3. Policy Implications

In this section we first explore the legality of ongoing market access liberalization initiatives. We are

interested in one key question: does the possibility of scheduling nontariff concessions on a MFN

basis make consensus redundant? We recognize that this is a rather narrow question that abstracts

from many other issues that confront efforts to negotiate new rules of the game for trade-related

policies. These include consideration of whether all WTO members must participate in an end result or

whether it is enough that a critical mass of countries do so. There are important questions regarding

the design of deliberations to consider the need for possible WTO+ rules for a given policy area,

including issues concerning inclusiveness, participation and transparency. Similar questions arise if a

group of countries eventually decides to launch negotiations to agree on a new set of policy

disciplines. Should these be open to countries that have indicated they are unlikely to join a club?

Should all WTO members be kept fully informed of the negotiations? Should the WTO Secretariat

service the talks as it would do for multilateral negotiations? We abstract from these very important

considerations for the purposes of this paper. The question we want to focus on here is whether a

group of countries that has (or wants to) come to a binding agreement on a WTO+ set of rules that are

implemented on a nondiscriminatory basis can simply agree to modify their schedules accordingly,

without having to obtain the approval of the WTO membership as a whole.

3.1 Scheduling the Results of MFN Club Negotiations

A specific example is useful to illustrate matters. WTO members are currently negotiating an

Environmental Goods Agreement (EGA).
29

 Insofar as the EGA involves reducing tariffs for specific

products it must be applied on a MFN basis – i.e. it needs to be a CMA along the lines of the ITA.

29

 See http://trade.ec.europa.eu/doclib/press/index.cfm?id=1116 and https://ustr.gov/about-us/policy-offices/press-

office/press-releases/2014/July/US-and-WTO-Partners-Announce-Launch-of-Negotiations-for-Enviro-Goods-Agreement

for background information on this ongoing negotiation.

http://trade.ec.europa.eu/doclib/press/index.cfm?id=1116
https://ustr.gov/about-us/policy-offices/press-office/press-releases/2014/July/US-and-WTO-Partners-Announce-Launch-of-Negotiations-for-Enviro-Goods-Agreement
https://ustr.gov/about-us/policy-offices/press-office/press-releases/2014/July/US-and-WTO-Partners-Announce-Launch-of-Negotiations-for-Enviro-Goods-Agreement

MFN Clubs and Scheduling Additional Commitments in the GATT: Learning from the GATS

11

However, in principle the specifics of what could be negotiated in such an agreement might extend to

nontariff policies. An example would be an agreement to apply the national treatment principle to

environmental subsidies. While this is not on the table in the current EGA talks, even a pure tariff-only

deal may have nontariff policy dimensions and implications.

Assume that Home has bound its duties on cement at 10%, and agrees as part of the EGA to bind

its duties on cement produced with renewable energy at 0%. Assume further that it agrees to do so on

MFN basis—as required by Art. 1 GATT. Home, by virtue of the 1980 Decision on scheduling

mentioned above, will notify the WTO Secretariat of the change. It may characterize it as modification

under para 3 of the 1980 procedures or as an amendment, but at this stage Home’s characterization is

immaterial. The Secretariat will circulate the new Home schedule to the WTO membership. It might

or might not receive objections. If Foreign, for example, does not participate in the EGA and produces

cement with fossil fuels, it might challenge Home’s dual tariff on cement arguing that ‘dirty’- and

‘clean’ cement are like goods. If Home imports clean cement at 0% from Third, but imposes a 10%

duty on Foreign, Foreign may claim a violation of MFN. But even if Foreign does not object during

the three month period, and the new schedule is certified, nothing stops Foreign from requesting the

establishment of a panel to deal with this issue. Recall that in EC-Bananas III, the panel and the AB

were dealing with a certified schedule. It did not stop the AB from establishing the inconsistency of

the EU regime with WTO rules.

A panel would have to address various questions in approaching this matter; indeed, it will have its

hands full dealing with issues that have not been addressed before in case law. The difference in tariff

treatment for two goods coming under the same six digit classification will suffice for Foreign to argue

there is a prima facie inconsistency of Home’s measures. Home will base its 0% tariff on a newly

elaborated tariff binding (eight- or ten digits, it is immaterial). Similar bindings are not agreed, so the

question, in all likelihood (that is, assuming application by analogy of the AB report on EC-Tariff

Preferences) will be whether the two goods are like.

The panel will have to decide if an advantage has been diminished or not. Is the 0% treatment

denied to a like good? It can of course decide that all sub-classifications are illegal per se. This would

be wrong, since Art. 3.3 HS allows for sub-classifications. Panels could be influenced by WTO case

law concerning likeness under Art. III GATT. This is so because, unless Home in our example, allows

for the two types of cement, when produced domestically, to be sold in similar conditions, it will be

granting on its cement an advantage beyond the customs duty. It will thus be circumventing the basic

GATT obligation to allow for one only form of protection: customs duties. If it does as expected, then

EC-Asbestos would dictate a response to the effect that ‘reasonable consumers’ might take into

account risks associated with consumption of the product.

Although it is impossible to be definitive here,
30

 good arguments could be advanced to treat the two

goods as unlike. If this is the case, then differential treatment should not be an issue. If not, Home will

have to look for exception under Art. XX GATT. The panel might find it opportune to decide that the

criterion established (environmental pollution) is an ‘objective’ criterion (and thus borrow from the

case law under EC-Tariff Preferences). If not, it is the end of the story, but if yes, then the question

will be whether it matters that the WTO membership has given its agreement to the EGA or not. By

backwards induction, anticipating a positive resolution of the dispute, signatories of the EGA might

prefer not to request authorization to sign the agreement. Once they have reached agreement on items

under negotiation, they can simply request the WTO Secretariat to circulate their new commitments to

the membership. The rest will depend on whether nonparticipants wish to litigate.

The foregoing discussion focused on the case of differential tariff treatment for products depending

on whether they are environmentally-friendly. While seemingly simple, it illustrates that only case law

will determine whether such agreements among a club of WTO members are WTO legal. Does

30

 Mavroidis (2016) provides an extensive discussion of the shortcomings of case law in this respect.

Bernard M. Hoekman and Petros C. Mavroidis

12

analogous reasoning apply to instances where WTO members agree to WTO+ rules for a given policy

area? Many of the policy areas that have been suggested as candidates for WTO+ rule-making will by

their very nature apply to all traded products – examples include competition policy disciplines, rules

restricting the use of investment incentives or other types of subsidies, an agreement on public

governance of global value chains or initiatives to promote international regulatory cooperation.

Agreements on such policy areas often will by their nature apply to all products; others may be

limited to specific sectors (e.g., sectoral regulatory cooperation initiatives). Assume that participating

countries conclude an agreement and incorporate the results of their negotiation in their WTO

schedule of concessions. Assume further, as must be the case, that the presumption is that they commit

to implementing said agreement on an MFN basis and thus accept the agreement is enforceable

through the DSU. What then? In such cases the type of complication that arises with differential tariff

treatment of like goods does not arise. Thus, in principle it may be easier to implement nontariff

commitments than differential tariff commitments.

What then constrains the ability of clubs to explore, negotiate and agree to new rules of the game?

Clearly a binding constraint is that MFN must apply – that is, the results of agreements that are

scheduled cannot be applied in a discriminatory manner. If discrimination is deemed to be necessary to

prevent free-riding, WTO members must either pursue the Annex 4 plurilateral agreement route or

conclude preferential trade agreements (PTAs) with each other.
31

 But if the MFN constraint does not

bind, in the sense that governments are happy to apply what they negotiate to all WTO members, then

they can simply schedule their new agreements by reference. Insofar as a non-participating WTO

member perceives the agreement to undercut its rights or negotiated concessions it can invoke the

DSU, leaving it to panels and the AB to make a determination whether such nullification has occurred.

This possibility creates an incentive for club members to ask for approval of the WTO membership

of a new club agreement, but the key factor here is that non-participants cannot block other WTO

members from moving forward and scheduling additional commitments. In this respect, while the

GATT differs from the GATS in that the latter makes life much simpler by including a provision

under which WTO members can make additional commitments on either a unilateral of concerted

basis (Art. XVIII GATS), in practice the absence of such a provision in GATT does not preclude

members from making additional commitments, either unilaterally or more realistically, on a

concerted basis.

This does not imply of course that non-participants should stand by while clubs pursue new

agreements. As is the case for non-MFN plurilateral agreements under Annex 4 of the WTO, MFN

club-based cooperation will have implications for outsiders. Even if the outcome of a club negotiation

is applied on a MFN basis, non-participants may object to the specifics of what has been agreed by a

club. Recall in this respect our discussion of the EGA. Those not producing environmental goods will

be hurt by tariff reductions on competing environmental goods, even if the latter are applied on MFN

basis. The example of the GPA demonstrates that those not initially at the table may never join an

agreement, in part because they did not have a say in designing the rules. While a strong case can be

made that the GPA satisfies the Pareto criterion and has improved world welfare, if the aim of club

members is to develop rules that they believe are in the interest of all WTO members to apply, any

potential club should carefully consider the processes and approaches that are used to negotiate

additional rules of the game. Conversely, non-participants should seek to ensure that at the very least

they are cognizant of what a club is doing and have the opportunity to participate in the deliberations.

As has been argued for Annex 4 plurilaterals, WTO members who want to move forward on

multilateral rule-making could do much to address concerns of those who are not ready to participate

31

 In Hoekman and Mavroidis (2015a,b) we make a case that greater recourse to PAs is preferable from a systemic

perspective than engaging in ever more PTAs.

MFN Clubs and Scheduling Additional Commitments in the GATT: Learning from the GATS

13

by establishing a code of conduct that lays out clear guidelines and principles to assure transparency

and openness of both deliberation and negotiation processes (Hoekman and Mavroidis, 2015a).

3.2 A Menu of Cooperative Club Options

WTO members have many options they can use to push forward on new rule-making on a club basis.

These include critical mass-based tariff reduction agreements such as the ITA, where a subset of

countries agree to reduce duties on some products and extend this to all WTO members, CMAs on

services policies, such as the Agreements on Basic Telecoms or Financial Services in the GATS,

plurilateral Annex 4 agreements like the GPA, where some benefits are extended only to signatories,

and CMAs on nontariff policies that are scheduled through listing the results of negotiations in Part III

of the schedules of participating WTO members.

Which of these options like-minded countries may want to pursue will depend on many factors. A

key consideration will be the importance accorded to minimizing free-riding. In many cases an

approach premised on negotiating agreements that apply universally to all WTO members is likely to

be most appropriate from a systemic perspective. The TFA illustrates that an agreement on rules of the

game in a given area that apply to all WTO members need not mean everyone does everything on the

same timeframe or that all the rules apply unconditionally to all members. Incorporating mechanisms

that make implementation of generally applicable commitments conditional on capacity constraints

being addressed, assistance being provided, etc. may allow more TFA-like deals to be concluded. But

a TFA-type approach is conditional on a consensus that multilateral rules should be adopted. This will

not be case for some (perhaps many) areas of policy. Going down the MFN club path can be an

effective half-way house for a group of like-minded nations to move forward in a specific policy area.

A major advantage of the MFN-club approach from the perspective of participants is that non-

participants cannot block the scheduling of nontariff policy commitments. Because plurilateral

agreements under Annex 4 WTO are an exception to MFN they require the agreement of all WTO

members in order to be lawfully established.
32

 MFN is the benchmark for the legality of scheduled

commitments that reflect any (new) agreement between a set of countries. If a club has no desire or

intent to violate MFN – i.e., implementation of all new obligations that club members agree to will

benefit all WTO members equally – there is no need to go through the Annex 4 route. Nor is there

formally a need to establish a new multilateral agreement, or, if the matter is covered by an existing

multilateral WTO agreement, for club members to amend the relevant agreement. While the WTO

members involved in a club might privilege a request for authorization of what they agree to in order

to avoid (reduce the scope for) challenges later on, this is not necessary. Scheduling does not confer

legality; nor does ex ante multilateral scrutiny of what is being scheduled by a club of WTO members

acting in a concerted manner.

Of course, simply including new policy commitments for nontariff measures in existing schedules

of concessions is not a panacea. An important consideration is that scheduling of new disciplines will

allow use of the DSU to enforce what has been agreed by a club. As schedules are binding

commitments that apply on a MFN basis, one consequence of using the scheduling route for

committing to new WTO+ rules is that non-participating countries will be able to contest instances

where WTO club members that make commitments do not implement them. This is something that the

club will have to accept. More generally an issue that will need to be addressed concerns the

availability and resource costs associated with the support functions that are provided by the WTO

Secretariat. Ensuring that any additional costs for the WTO Secretariat are covered by the relevant

club is likely to be necessary to ensure that non-members are not able to argue they are negatively

impacted by an MFN club, and on that basis oppose what the club proposes to do.

32

 In Hoekman and Mavroidis (2015b) we provide a comprehensive discussion of the legal status of Annex 4 plurilateral

agreements in the WTO and how these compare to the alternative ‘outside option’: preferential trade agreements.

Bernard M. Hoekman and Petros C. Mavroidis

14

In principle, the best way forward for WTO members with an interest in considering the pursuit of

MFN clubs for new policy disciplines affecting trade in goods would be to propose the development of

an analogue to GATS Art. XVIII. As noted previously, this permits WTO members to schedule

additional commitments as regards trade-related services policies. This has been used, for example, as

a means of incorporating the results of negotiations on Basic Telecommunications, which resulted

inter alia in an agreement on regulatory principles in this sector, the so-called Reference Paper. Only

82 out of 162 current WTO members have committed to the principles laid out in the Reference Paper,

which include matters such as putting in place an independent regulator and ensuring that

interconnection fees are cost-based. Signatories to the Reference Paper are an MFN club: if countries

sign up to these additional commitments, they are legally binding, i.e., enforceable, and thus any

GATS member, including those that have not signed up to apply the principles, may initiate dispute

settlement proceedings against a member that has signed the Reference Paper.

Adding a provision to the GATT to provide a function analogous to that of Art. XVIII GATS

would be the ‘cleanest’ way of creating a mechanism through which WTO members could incorporate

MFN clubs pertaining to policies affecting trade in goods. While we believe that this would be

beneficial in providing a framework for club-based cooperation looking forward, our analysis of the

legal status quo suggests that WTO members need not wait for such a process to be initiated and

concluded. Both substantive club-based discussions to explore areas for potential negotiation and the

pursuit of efforts to agree to new disciplines can be launched already under current rules and

provisions. Indeed, doing so may generate the political attention and engagement that will be needed

for WTO members to consider if and how an Art. XVIII analogue could be included into the GATT,

thereby provide a supporting framework for new MFN clubs.

4. Concluding Remarks

Whether a subset of countries can form agreements on new WTO+ rules in the absence of consensus

became a high-profile question in 2014. The Bali Ministerial declaration called for a Protocol of

Amendment to be adopted before July 31, 2014 to incorporate the new TFA into the WTO. The TFA

had been successfully negotiated in Bali and agreed to by all members. In the event, adoption of the

Protocol – essentially a technical formality – was blocked by India at the July 2014 WTO General

Council meeting. The Indian refusal to adopt the Protocol had nothing to do with the substance of the

text, but reflected India’s assessment that a veto could be used to make more rapid progress on the

addressing its concerns regarding its freedom to pursue its food stockpiling and farm support

programs.
33

 Given that this was a matter that had been discussed extensively in Bali, resulting in

agreement on a time-line and process of deliberation to address the matter, the attempt to re-open a

package deal that had been agreed by consensus in Bali was not well received by many WTO

members.
34

The situation that confronted the WTO membership as regards the incorporation of the Protocol

gave rise to the question whether it was possible for the majority to move forward with the TFA in the

absence of consensus. Some WTO members reportedly were considering how the TFA might be

transformed into a plurilateral agreement if the stalemate could not be overcome, but they were

unclear how this could be done in legal and technical terms – see ICTSD (2014). It was clear that an

attempt to make the TFA an Annex 4 Plurilateral Agreement was not an option because this would

also require consensus. In the event India eventually decided to accept the Protocol so the issue

became moot. Assume however for purposes of discussion that no agreement on this had emerged. As

there is nothing in the TFA that entails discrimination, the above discussion suggests that WTO

33

 http://www.reuters.com/article/us-wto-india-idUSKBN0FT2RE20140724.
34

 http://www.ictsd.org/bridges-news/bridges/news/wto-members-weigh-options-as-india-pushes-food-security-link-on-

trade.

http://www.reuters.com/article/us-wto-india-idUSKBN0FT2RE20140724
http://www.ictsd.org/bridges-news/bridges/news/wto-members-weigh-options-as-india-pushes-food-security-link-on-trade
http://www.ictsd.org/bridges-news/bridges/news/wto-members-weigh-options-as-india-pushes-food-security-link-on-trade

MFN Clubs and Scheduling Additional Commitments in the GATT: Learning from the GATS

15

members wanting nonetheless to implement the TFA could have done so by incorporating the

agreement into Part III of their GATT schedules of concessions.

The 2015 Nairobi WTO Ministerial has created an opening for countries to discuss the subjects that

are an integral element of the Doha round outside of the framework and modalities established by

Doha Development Agenda. It also created a window for WTO members to begin to explore new

issues. These were important developments for the trading system, particularly the continued

relevance of the WTO as a mechanism to deliberate on the need for new rules of the game for trade-

related policies and as a forum for nations to undertake negotiations to do so. Whether WTO members

decide to actively pursue new approaches to rule-making and how they do so will determine if Nairobi

is a turning point for the WTO.

The Nairobi Declaration re-iterates that multilateral negotiations to establish new rules of the game

need to be agreed by all members. The final sentence of the declaration states that: ‘Any decision to

launch negotiations multilaterally on such [new] issues would need to be agreed by all members.’ The

discussion above suggests that consensus is not needed for new agreements. Of course, universal TFA-

type agreements may well be welfare superior to cooperation that is limited to a club of countries.

Many if not most of the new non-DDA policy areas that have been suggested for rule-making in recent

years – e.g., investment, or policies pertaining to the digital economy and data flows – are best

pursued on a universal basis. The TFA illustrates that it is possible to agree on rules that apply to all

WTO members and to address differences in implementation capacities. But it must also be

recognized that the current reality is one where veto players have repeatedly attempted to pursue

blocking and linkage strategies that have precluded the majority from concluding Pareto-sanctioned

deals.

Clubs are an unavoidable part of the international landscape – the revealed preference for PTAs

makes this very clear. PTAs are not going away—there are many reasons why countries have

incentives to pursue deeper integration initiatives that do not extend to all WTO members. But when it

comes to addressing the trade and transactions costs created by differences in regulatory practices and

internalizing the spillovers created by unilateral action in specific regulatory areas – e.g., rules that

impact on digital trade and data flows – PTAs do not offer good solutions. MFN clubs may not be

first-best either, but they are likely to be superior in welfare terms to PTAs.

There are no formal constraints in the WTO that prevent WTO members from exploring the MFN

club option, agreeing to WTO+ rules and incorporating them into their schedules in a concerted

manner. Consensus is not required as long as deals are applied on a nondiscriminatory basis and do not

undercut existing rights of non-signatories, including provisions incorporated in existing multilateral

WTO agreements. The binding constraint is political will—the need for critical mass coalitions that

see it in their self-interest to work on a multilateral basis as opposed to a preferential, discriminatory

one. The prospects for such bottom-up initiatives may be better than is often perceived by observers of

the WTO. The successful outcome of the 2015 COP21 climate change conference in Paris, which was

premised in part on a bottom-up, club-based approach, may motivate countries to do the same in the

trade context.

Bernard M. Hoekman and Petros C. Mavroidis

16

References

Bronckers, M. and P. Larouche, 2008, A Review of the WTO Regime for Telecommunications

Services, in K. Alexander and M. Andenas (Eds.), The World Trade Organization and Trade in

Services, Martinus Nijhoff, pp. 319-379.

Charnovitz, Steve. 2008. Mapping the Law of WTO Accession, pp. 855-920 in Merit E. Janow,

Victoria Donaldson, and Alan Yanovich (eds.), The WTO Governance, Dispute Settlement and

Developing Countries, Huntington NY: Juris Publishing.

Grossman, Gene M., and Alan O. Sykes. 2005. A Preference for Development: The Law and

Economics of GSP, World Trade Review, 4: 41-68.

Hoekman, Bernard M., and Petros C. Mavroidis. 2015a. Embracing Diversity: Plurilateral Agreements

and the Trading System, World Trade Review, 14: 101-116.

Hoekman, Bernard M. and Petros C. Mavroidis. 2015b. WTO à la Carte or WTO Menu du Jour:

Assessing the Case for Plurilateral Agreements, European Journal of International Law, 26(2):

319–43.

ICTSD. 2014. WTO Trade Facilitation Deal in Limbo as Deadline Passes Without Resolution,

Bridges, 18(28), 31 July.

Jackson, John H. 1969. World Trade and the Law of the GATT, Indianapolis: Bobbs-Merrill.

Mavroidis, Petros C. 2016. The Regulation of International Trade, vol. 1, Cambridge, MA: MIT Press.

Saggi, Kamal, and Faruk Sengul. 2009. On the Emergence of an MFN Club, Equal Treatment in an

Unequal World, Canadian Journal of Economics, 42: 267-299.

Santana, Roy, and Lee Ann Jackson. 2012. Identifying Non-tariff Barriers: Evolution of Multilateral

Instruments and Evidence from Disputes (1948-2011), World Trade Review, 11: 462-478.

WTO Secretariat. 1993. A Handbook on Reading WTO Goods and Services Schedules, Geneva:

Cambridge University Press.

MFN Clubs and Scheduling Additional Commitments in the GATT: Learning from the GATS

17

Author contacts:

Bernard Hoekman

Robert Schuman Centre for Advanced Studies, EUI

Villa La Fonte

Via delle Fontanelle, 18

50014 San Domenico di Fiesole (FI)

Italy

Email: bernard.hoekman@eui.eu

Petros C. Mavroidis

Columbia Law School and EUI

435 West 116 Street

New York, NY 10027

USA

and

Robert Schuman Centre for Advanced Studies, EUI

Global Governance Programme

Via delle Fontanelle 18

I-50014 San Domenico di Fiesole (FI)

Italy

Email: petros.mavroidis@eui.eu

mailto:bernard.hoekman@eui.eu
mailto:petros.mavroidis@eui.eu

