

Cambridge University Press
978-1-107-00782-6 - Making Global Trade Governance Work for Development: Perspectives
and Priorities from Developing Countries
Edited by Carolyn Deere Birkbeck
Frontmatter
[More information](#)

MAKING GLOBAL TRADE GOVERNANCE WORK FOR DEVELOPMENT

Discussion of the governance of global trade and the multilateral trading system is too often dominated by developed country scholars and opinion-makers, with inadequate attention to developing country perspectives. *Making Global Trade Governance Work for Development* gathers a diversity of developing country views on how to improve the governance of global trade and the WTO to better advance sustainable development and respond to developing country priorities. With contributions by senior scholars, commentators and practitioners, the essays combine new, empirically grounded research and practical insights about the trade policy-making process. They consider the specific governance issues of interest to developing countries and acknowledge the changing dynamics in the global economy and in trade decision-making.

CAROLYN DEERE BIRKBECK is a Senior Researcher at Oxford University's Global Economic Governance Programme, where she is Director of its Global Trade Governance Project and leads its Expert Taskforce on Global Knowledge Governance.

Cambridge University Press
978-1-107-00782-6 - Making Global Trade Governance Work for Development: Perspectives
and Priorities from Developing Countries
Edited by Carolyn Deere Birkbeck
Frontmatter
[More information](#)

MAKING GLOBAL TRADE GOVERNANCE WORK FOR DEVELOPMENT

Perspectives and Priorities
from Developing Countries

Edited by
CAROLYN DEERE BIRKBECK

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
 978-1-107-00782-6 - Making Global Trade Governance Work for Development: Perspectives
 and Priorities from Developing Countries
 Edited by Carolyn Deere Birkbeck
 Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS
 Cambridge, New York, Melbourne, Madrid, Cape Town,
 Singapore, São Paulo, Delhi, Tokyo, Mexico City

Cambridge University Press
 The Edinburgh Building, Cambridge CB2 8RU, UK

Published in the United States of America by Cambridge University Press, New York

www.cambridge.org
 Information on this title: www.cambridge.org/9781107007826

© Cambridge University Press 2011

This publication is in copyright. Subject to statutory exception
 and to the provisions of relevant collective licensing agreements,
 no reproduction of any part may take place without the written
 permission of Cambridge University Press.

First published 2011

Printed in the United Kingdom at the University Press, Cambridge

A catalogue record for this publication is available from the British Library

Library of Congress Cataloguing in Publication data
 Making global trade governance work for development : perspectives
 and priorities from developing countries / [edited by] Carolyn Deere Birkbeck.
 p. cm.

Includes bibliographical references and index.

ISBN 978-1-107-00782-6 (hardback)

1. Foreign trade regulation – Developing countries. 2. Free trade – Developing countries. 3. World Trade Organization – Developing countries. 4. International economic integration. 5. Globalization. I. Deere-Birkbeck, Carolyn, 1973–

II. Title.

K3943.M345 2011

343.'124087–dc23

2011017976

ISBN 978-1-107-00782-6 Hardback

Cambridge University Press has no responsibility for the persistence or
 accuracy of URLs for external or third-party internet websites referred to in
 this publication, and does not guarantee that any content on such websites is,
 or will remain, accurate or appropriate.

CONTENTS

List of figures viii
List of tables and boxes ix
Notes on contributors x
Acknowledgements xxvi

Introduction: making global trade governance work for
development 1

CAROLYN DEERE BIRKBECK

**PART I Global trade governance: components and
context 23**

1 Globalization, development and democracy 25
 JOSÉ ANTONIO OCAMPO

2 Trade, development and the UN Millennium Development
 Goals: the United Nations in the governance of world
 trade 48
 LAKSHMI PURI

3 The interactions of trade, macroeconomic policies and
 sustainability: implications for global trade governance 76
 ALEJANDRO NADAL

4 Trade governance and sustainable development 100
 RICARDO MELÉNDEZ-ORTIZ AND TRINEESH BISWAS

	PART II Roles and responsibilities in global trade governance: diversity in developing country priorities and strategies	135
5	New powers in the club: the challenges of global trade governance	137
	AMRITA NARLIKAR	
6	China’s ascent in global trade governance: from rule taker to rule shaker and maybe rule maker?	153
	HENRY GAO	
7	LDC priorities for improved global trade governance	181
	ATUL KAUSHIK AND JULIAN MUKIIBI	
8	Priorities for small States in global trade governance	204
	EDWIN LAURENT	
9	Improving the participation of small developing countries in the governance of the multilateral trading system	231
	RICHARD L. BERNAL	
	PART III Strengthening multilateralism: priorities for improving WTO governance	259
10	The WTO, democracy and development: a view from the South	261
	BHUPINDER CHIMNI	
11	Reclaiming development in the world trading system (revisited): proposals for reform of WTO governance	301
	YONG-SHIK LEE	
12	Fostering developing country engagement in the WTO dispute settlement system: outstanding challenges and governance implications	328
	NIAL MEAGHER	
13	Rethinking the governance of Aid for Trade	352
	DAVID LUKE AND LUISA BERNAL	

CONTENTS vii

14	Strengthening WTO surveillance: making transparency work for developing countries	394
	ARUNABHA GHOSH	
15	Why not an ombudsperson at the WTO? A proposal for debate	442
	FÉLIX PEÑA	
	PART IV Making WTO negotiations and decision-making processes fairer	459
16	Towards fair and inclusive decision-making in WTO negotiations	461
	FAIZEL ISMAIL AND BRENDAN VICKERS	
17	Revisiting the single undertaking: towards a more balanced approach to WTO negotiations	486
	MIGUEL RODRÍGUEZ MENDOZA AND MARIE WILKE	
18	Enhancing developing country participation in global trade governance through South–South coalitions in the WTO	507
	VICENTE PAOLO B. YU III	
19	Inclusive trade governance: participation of stakeholders from the national to the multilateral level	529
	RASHID S. KAU KAB	
20	Global trade governance and development: the WTO accession conundrum	552
	CARLOS PRIMO BRAGA AND OLIVIER CATTANEO	
	PART V Conclusion	577
21	Development-oriented perspectives on global trade governance: a summary of proposals for making global trade governance work for development	579
	CAROLYN DEERE BIRKBECK	
	<i>Index</i>	668

FIGURES

1.1	Disparities in per capita GDP among countries	28
1.2	Standard deviation of annual per capita GDP growth rates	29
4.1	Human Development Index and Ecological Footprint, 2006	107
13.1	The Aid for Trade governance architecture	358
13.2	Global Aid for Trade commitments	367
13.3	Aid for Trade allocation by region	367
13.4	Top Aid for Trade recipients in 2008	368
13.5	Aid for Trade volatility	369
13.6	Aid for Trade governance revised	388
14.1	Rate of participation in TPR meetings since accession to the WTO, 1995–2007	402
14.2	Provisions for external monitoring of participation in TPR meetings	404
18.1	Developing countries in the WTO: groups and overlapping Memberships	518

TABLES AND BOXES

Tables

7.1	Examples of active country groupings in the Doha negotiations	189
7.2	Trends in tax components in African LDCs, 1990–2006	198
8.1	Economic and social data for small States and SVEs	214
8.2	Development interests of SVEs in the Doha Round	216
13.1	Aid for Trade governance arrangements compared	383
13.2	Illustrative list of regional integration schemes in developing country regions	389
14.1	Limited reforms in the WTO’s trade policy review mechanism	408
14.2	RTA monitoring as response to Members’ demand for information	416
14.3	Evolution of SPS-related transparency procedures	418
14.4	SPS transparency as response to developing countries’ needs	423
14.5	AFT monitoring in response to developing countries’ demands	428
18.1	South–South coalitions in the WTO as of 2008	516
19.1	Multi-stakeholder trade-related consultative fora in five African countries	534
19.2	Stakeholder categorization and participation at the national level	539
19.3	Stakeholder composition of selected developing countries’ official delegations to the fourth WTO MC, at Cancún, Mexico in 2003	545

Boxes

13.1	Tracking Aid for Trade flows: the Creditor Reporting System	364
13.2	Fund for Cooperation, Compensation and Development of the Common Market for Eastern and Southern Africa	385
21.1	Selected examples of WTO reforms and evolution since 1995	612

Cambridge University Press
978-1-107-00782-6 - Making Global Trade Governance Work for Development: Perspectives
and Priorities from Developing Countries
Edited by Carolyn Deere Birkbeck
Frontmatter
[More information](#)

CONTRIBUTORS

LUISA BERNAL works as a Policy Specialist at the United Nations Development Program's (UNDP's) Trade and Human Development Unit in Geneva. Before joining UNDP, she was Coordinator of the Trade for Development Programme at the South Centre in Geneva where she provided technical assistance on trade negotiations to developing countries. She worked as a diplomat for the Permanent Mission of Venezuela to the World Trade Organization (WTO) and served as project manager at the Ministry of Production and Commerce of Venezuela. Some of her publications include *Agricultural Special Safeguards in the Context of the Economic Partnership Agreements in Trade Relations Between the EU and Africa* (2010) edited by Yenkong Ngangjoh-Hodu and Francis Matambalya, and *Methodology for the Identification of Special Products (SP) and Products for Eligibility under Special Safeguard Mechanism (SSM) by Developing Countries* (2005). She holds a Masters degree in International Affairs from Columbia University (New York) and a Bachelor of Arts degree from Universidad Central de Venezuela.

RICHARD L. BERNAL is the alternative Executive Director for the Caribbean in the Inter-American Development Bank. He was previously lead trade negotiator on behalf of the CARICOM and CARIFORUM countries in the Free-Trade Area of the Americas (FTAA), EU-CARIFORUM Economic Partnership agreement and the WTO. Between 2001 and 2008, he was Director-General of the Caribbean Regional Negotiating Machinery. He was Jamaica's ambassador to the USA and Permanent Representative to the Organization of American States (OAS) during 1991–2001. Earlier in his career, Ambassador Bernal was CEO of a commercial bank and previously worked in Jamaica's Central Bank and Ministry of Finance. He has taught international and development economics at the University of the West Indies. Dr Bernal holds a BSc in Economics from the University of the West Indies, an MA and PhD in Economics from the New School for Social Research and an

Cambridge University Press
 978-1-107-00782-6 - Making Global Trade Governance Work for Development: Perspectives
 and Priorities from Developing Countries
 Edited by Carolyn Deere Birkbeck
 Frontmatter
[More information](#)

NOTES ON CONTRIBUTORS

xi

MIPP (international public policy) from the School for Advanced and International Studies, Johns Hopkins University.

TRINEESH BISWAS is Adviser to the Chief Executive at the International Centre for Trade and Sustainable Development (ICTSD). Prior to his current role at ICTSD, he edited *Bridges Weekly Trade News*, an electronic news bulletin covering developments at the intersection of trade and sustainable development, writing on issues ranging from the Doha Round negotiations at the WTO to food security and access to medicine. Previously, Mr Biswas worked on trade and investment issues for the International Institute for Sustainable Development (IISD). Born in Canada, Mr Biswas went to high school in New Delhi before going on to do a BA in Government from Cornell University and an MA in Political Science from the University of Toronto. A Canadian citizen, he currently lives in Geneva.

OLIVIER CATTANEO, a French national, is a Research Associate with the Groupe d'Economie Mondiale de SciencesPo, Paris, where he is also an Adjunct Professor. From 2005 to 2010, he worked in different capacities at the World Bank, including as a Senior Trade Specialist in charge of the Global Trade and Financial Architecture project. Prior to joining the Bank, he led the trade work at the Agence Française de Développement. His previous experience also includes work with the French Parliament (Finance Committee), the Ministry of Labor and Social Affairs (Minister's Private Office), the Ministry of Health (Minister's Private Office), the United Nations Office in Geneva (Director-General's Office), the WTO (Liaison Office) and the OECD (Trade Department). His most recent publications include *Effective Crisis Response and Openness: Implications for the Trading System*, co-editor with S. Evenett and B. Hoekman (2009); *The Fateful Allure of Protectionism: Taking Stock for the G8*, co-editor with S. Evenett and B. Hoekman (2009); *The WTO and Accession Countries*, two volumes, co-editor with C. A. Primo Braga (2009). Dr Cattaneo has taught WTO law at the joint LLM Program with Columbia Law School and the University of Paris I Panthéon-Sorbonne. Previously, he was a lecturer in Human Science at the Ecole Nationale des Ponts et Chaussées. Dr Cattaneo is a New York Attorney and Counselor at Law. He holds a PhD in International Law from the Graduate Institute in Geneva, and received degrees from the Georgetown University Law Center and SciencesPo, Paris. He was a World Fellow at Yale University, an IIEL Fellow at Georgetown University and a SYLFF Fellow at the Graduate Institute.

Cambridge University Press
 978-1-107-00782-6 - Making Global Trade Governance Work for Development: Perspectives
 and Priorities from Developing Countries
 Edited by Carolyn Deere Birkbeck
 Frontmatter
[More information](#)

BHUPINDER CHIMNI is Chairperson of the Centre for International Legal Studies (CILS) at Jawaharlal Nehru University, New Delhi. He is the former Vice Chancellor of West Bengal National University of Juridical Sciences, Kolkata. He has been a visiting professor at Brown and Tokyo Universities and a visiting scholar/fellow at Harvard, York (Canada), Cambridge and Minnesota Universities, as well as at the Max Planck Institute for Comparative and Public International Law, Heidelberg. He has taught international economic law for over twenty-five years and is the author of *International Commodity Agreements: A Legal Study*. He has also published a number of articles on different aspects of international economic law in leading journals. Dr Chimni has delivered several prestigious lectures including the Eighth Grotius Lecture at the Centennial Meeting of the American Society of International Law in Washington (2006) and the Sir Kenneth Bailey Memorial Lecture at the Melbourne Law School (2007). He self-identifies as a Member of a group of scholars engaged in articulating a critical third world approach to international law. He is a General Editor of the *Asian Yearbook of International Law* and a Member of the Executive Council, Asian Society of International Law.

CAROLYN DEERE BIRKBECK is a Senior Researcher at the Global Economic Governance Programme (GEG) at the University of Oxford where she is Director of GEG's Global Trade Governance Project and its Expert Taskforce on Global Knowledge Governance. She is an Associate Fellow at the Royal Institute for International Affairs and was a Resident Scholar at ICTSD from 2008 to 2010. She is also the founder and Chair of the Board of Directors of Intellectual Property Watch. Dr Deere Birkbeck previously worked at the Rockefeller Foundation in New York where she was responsible for grant-making on intellectual property, trade and sustainable development. In partnership with colleagues across the Foundation, she designed and coordinated the Foundation's initiative to Promote a Fairer Course for Intellectual Property Policy and launched the Bellagio Series on Development and Intellectual Property Policy. During this time, she also co-founded the Funders Network on Trade and Globalization (FNTG) and served on its Steering Committee. Prior to moving to the Rockefeller Foundation, she worked in Washington, DC for the World Conservation Union (IUCN) and was the Manager of the Congressional Staff Forum on International Development at the Overseas Development Council (ODC). She has been a consultant to a range of non-governmental and international organizations, including the World Intellectual Property Organization, UNDP's Office of the Human Development Report, the National Wildlife

Cambridge University Press
 978-1-107-00782-6 - Making Global Trade Governance Work for Development: Perspectives
 and Priorities from Developing Countries
 Edited by Carolyn Deere Birkbeck
 Frontmatter
[More information](#)

NOTES ON CONTRIBUTORS

xiii

Federation, the Yale Centre for Environmental Law and Policy, the Open Society Institute and the South Centre. Among other publications, Dr Deere Birkbeck is the author of *The Implementation Game: The TRIPS Agreement and the Global Politics of Intellectual Property Reform in Developing Countries* (2008) and co-editor (with Dan Esty) of *Greening the Americas: NAFTA's Lessons for Hemispheric Trade* (2002). She holds a DPhil in International Relations (University College, Oxford), an MA (Johns Hopkins University School of Advanced International Studies) and a Bachelor of Economics (Hons I) (Political Economy) from the University of Sydney. She is an Australian and British citizen.

HENRY GAO is a tenured law professor at Singapore Management University. With law degrees from China, the UK and the USA, Dr Gao started his professional career in Geneva as the first Chinese lawyer at the WTO Secretariat with stints at the Appellate Body Secretariat and Trade in Services Division before returning to Asia to teach in 2003. Dr Gao has extensive experience in conducting WTO training programmes, including organizing and lecturing in the official WTO Regional Trade Policy Course for developing countries in the Asia-Pacific region. Over the past decade, he has also designed and delivered numerous training courses for the governments of China, Hong Kong, Singapore, Canada and Australia, as well as major international donors such as ADB, APEC and ASEAN, and has been a consultant to the World Bank. Dr Gao is a Member of the Committee on International Trade Law of the International Law Association, based in London; the Nominating Committee of the Society of International Economic Law, based in Geneva; the Board of Directors of the China WTO Law Studies Association, based in Beijing; and the Asian WTO Research Network, based in Tokyo. He is also a Member of the international Advisory Board of the WTO Chairs Programme, which was established by the WTO in 2009 to promote research, teaching and training activities on WTO issues in leading universities around the world. A frequent commentator in major international media such as the *Wall Street Journal*, CNN and Bloomberg, Dr Gao's writings have appeared as chapters in books and articles in international journals, including *Journal of International Economic Law* and *Journal of World Trade*.

ARUNABHA GHOSH is Chief Executive Officer at the Council on Energy, Environment and Water (CEEW). This research was undertaken when he was an Oxford–Princeton Global Leaders Fellow at the Woodrow Wilson School of Public and International Affairs, Princeton. He is also Associate

Cambridge University Press
 978-1-107-00782-6 - Making Global Trade Governance Work for Development: Perspectives
 and Priorities from Developing Countries
 Edited by Carolyn Deere Birkbeck
 Frontmatter
[More information](#)

at the Global Economic Governance Programme, Oxford, and Faculty Associate at the Smith School of Enterprise and the Environment, Oxford. He was previously a Policy Specialist at the United Nations Development Programme in New York and co-author of three Human Development Reports. Dr Ghosh led research on transboundary water basins, intellectual property and the rights of indigenous people, violent conflict and extremist movements, and has undertaken/advised research projects on aid, financial crises and trade negotiations for DFID (UK), IDRC (Canada) and the Commonwealth Secretariat. His advocacy efforts for human development span a documentary on the water crisis set out of Africa, presentations to the President of India, the Indian Parliament and other legislatures, training of ministers in Central Asia, public lectures in several countries and regular articles in the print media. He is on the editorial board of the *Journal of Human Development and Capabilities*. Dr Ghosh holds a DPhil in International Relations from the University of Oxford.

FAIZEL ISMAIL is the Permanent Representative of South Africa to the World Trade Organization, based in Geneva. He joined the new democratic government of South Africa in 1994 as it began its transition to reintegrate with the world economy and led South Africa's trade negotiations with the European Union, the Southern African Development Community, the Southern African Customs Union and the WTO. He chaired the WTO Committee on Trade and Development Special Session (CTDSS) between 2004 and 2006 and the WTO Committee on Trade and Development (CTD) in 2006/7. He has written numerous articles on trade and development and published two books: *Mainstreaming Development in the WTO: Developing Countries in the Doha Round* (2007), and *Reforming the World Trade Organization: Developing Countries in the Doha Round* (2009). He holds an MPhil degree in Development Studies from the Institute of Development Studies, University of Sussex, UK, and BA and LLB degrees from the University of Kwa-Zulu Natal, South Africa. He is an Associate Editor of the *Journal of World Trade*.

RASHID S. KAUKAB is Deputy Director and Research Coordinator, CUTS Geneva Resource Centre. From 1998 to 2008 he worked at the South Centre, an intergovernmental organization of developing countries, as coordinator of the Programme on Trade and Development, Head of Strategic Policy and Planning, and then as Acting Head of Programme and Research Coordination at the South Centre. He led the South Centre delegation to the Geneva, Seattle, Doha and Cancún Ministerial

Cambridge University Press

978-1-107-00782-6 - Making Global Trade Governance Work for Development: Perspectives and Priorities from Developing Countries

Edited by Carolyn Deere Birkbeck

Frontmatter

[More information](#)

NOTES ON CONTRIBUTORS

xv

Conferences of the WTO and the XI Ministerial Conference of the United Nations Conference on Trade and Development (UNCTAD). He also attended the X Ministerial Conference of UNCTAD and the Hong Kong WTO Ministerial Conference of the WTO as Deputy Head of the South Centre delegation. Before joining the South Centre, Mr Kaukab worked as a Pakistani delegate to the WTO from the middle of 1995 until early 1998. During this time he was actively involved in the negotiations on implementation and the built-in agenda (i.e. agriculture, services and intellectual property) of the Uruguay Round agreements, and other issues under the WTO. He was also a Member of the Pakistani delegation to the First WTO Ministerial Conference, held in Singapore in December 1996 and IX Ministerial Conference of UNCTAD, held in Midrand, South Africa. Mr Kaukab graduated from GC Lahore in Economics and English Literature and has Masters degrees in Economics (Karachi University) and Business Administration (Yale University).

ATUL KAUSHIK is currently Director (Climate Change), Ministry of Environment and Forests in India and was previously head of CUTS Geneva Resource Center. He has more than two decades of research and practitioner experience on multilateral trade and development policy, including assignments to implement the Uruguay Round commitments of India and as legal officer and trade negotiator in India's Mission to the WTO. Mr Kaushik is a science and law graduate and holds postgraduate qualifications in management. He contributed to the literature on trade and environment, intellectual property, Aid for Trade for least developed countries (LDCs) and developing countries in the WTO dispute settlement mechanism.

EDWIN LAURENT has spent much of his working life as a diplomat and is currently Head of Trade and Regional Cooperation at the Commonwealth Secretariat where he leads a team undertaking research and advocacy on interlinkages between trade and development. He also helps Commonwealth developing country Members build their trade capacity and provides policy advice. Ambassador Laurent was educated at the University of the West Indies, Manchester University and the Johns Hopkins School of Advanced International Studies in Washington, DC. His public service started in Saint Lucia's Ministry of Finance and he was subsequently appointed Permanent Secretary, Ministry of Trade, Industry and Tourism where he helped foster a constructive and collaborative relationship between the Ministry and the private sector. From 1989 he served as a diplomat first

Cambridge University Press
 978-1-107-00782-6 - Making Global Trade Governance Work for Development: Perspectives
 and Priorities from Developing Countries
 Edited by Carolyn Deere Birkbeck
 Frontmatter
[More information](#)

in London then as Permanent Representative to the WTO and the Food and Agriculture Organization. Subsequent postings included ambassadorships to France, Germany and Belgium. He became the first Eastern Caribbean States Ambassador to the EU. While in Brussels, he was active in the African, Caribbean and Pacific Group of States; chaired the Banana Working Group; and at times various Ambassadorial bodies, including the Caribbean Group, the Committee on Trade and Commodities and, in ACP negotiations with the EU, where he was the lead Ambassadorial negotiator on certain subjects. In 2004, Ambassador Laurent was appointed by the Windward Islands' Governments as their Special Envoy to the EU on bananas and organized a broad-based coalition campaign to safeguard the islands' banana exports. He has provided capacity-building support and lectured on Economic Partnership Agreements and WTO negotiations in West and Central Africa and written on trade and commodity issues and on international negotiations.

YONG-SHIK LEE is a scholar in international trade law and economic development. Professor Lee has taught at leading universities in the United States, Asia and Australia. He is currently the Director and Professorial Fellow of the Law and Development Institute. He graduated in economics with academic distinction from the University of California at Berkeley and studied law at the University of Cambridge. He is the author of *Reclaiming Development in the World Trading System* (Cambridge University Press, 2009), *Safeguard Measures in World Trade: The Legal Analysis* (2007) and *Economic Development through World Trade: A Developing World Perspective* (2008). He is an Associate Editor of the *Journal of World Trade* and the Founding Editor-in-Chief of the *Law and Development Review*.

DAVID LUKE is a Trade, Debt and Globalization Adviser to the UNDP, assigned to Southern African countries. His career experience encompasses policy management and analysis including trade negotiations and academic teaching and research. In particular, from 1995 to 2001, he was the Organization of African Unity (OAU) focal point on WTO issues. In this capacity, he coordinated the preparation of OAU Member States for the Singapore, Geneva, Seattle and Doha WTO Ministerial Conferences. Dr Luke's previous appointments were Senior Economist Multilateral Trade Issues at the Permanent Mission of the OAU in Geneva (1999–2001); Chief of Trade Section at OAU Headquarters, Addis Ababa (1995–9); Adviser and Consultant at the Economic Development and

Cambridge University Press
 978-1-107-00782-6 - Making Global Trade Governance Work for Development: Perspectives
 and Priorities from Developing Countries
 Edited by Carolyn Deere Birkbeck
 Frontmatter
[More information](#)

NOTES ON CONTRIBUTORS

xvii

Cooperation Department, OAU Headquarters and at the UN Economic Commission for Africa, respectively, Addis Ababa (1992–5); Hallsworth Fellow, Institute of Development Policy and Management, University of Manchester, UK (1990–1); and Associate Professor, Assistant Professor and Killam Postdoctoral Fellow, Dalhousie University, Halifax, Canada (1982–93). A Canadian citizen, Dr Luke was educated at the London School of Economics (BSc Honours, 1977, MSc 1978) and at the London School of Oriental and African Studies (PhD 1982).

NIALL MEAGHER has been Senior Counsel at the ACWL since September 2004. In this capacity, he has assisted ACWL Members and LDCs in several WTO dispute settlement proceedings before WTO panels, the Appellate Body and arbitrators, and has prepared numerous legal opinions on issues of WTO law. He also participates in the ACWL's training activities and is a frequent writer and speaker on issues of trade law. Prior to joining the ACWL, Mr Meagher was a partner in the international trade and dispute resolution practice of the law firms of Sidley Austin LLP, and, previously, Powell Goldstein LLP, in Washington, DC. He represented both governments and interested private parties in WTO dispute settlement proceedings, international investment disputes, and in domestic customs and trade remedy proceedings before national regulatory authorities. Mr Meagher also gained extensive experience in all aspects of domestic anti-dumping, countervailing duty and safeguards proceedings, and regularly argued trade and customs law cases before the US Court of International Trade and the US Court of Appeals. Mr Meagher holds a Bachelor of Laws (LLB) from Trinity College, Dublin, and a Master of Laws (LLM) from the Law School of the University of Chicago. Mr Meagher's recent publications include a series of articles on WTO dispute settlement in the *World Trade Review* and a chapter on the same topic in the *Princeton Encyclopedia of the World Economy* (with David Palmetier).

RICARDO MELÉNDEZ-ORTIZ is co-founder of the International Centre for Trade and Sustainable Development and has been its Chief Executive Officer since 1996. Previously, he co-founded and was Director-General of Fundación Futuro Latinoamericano (Quito). He has represented Colombia as a negotiator in several multilateral fora, including as permanent delegate of Colombia in Geneva and as a negotiator in GATT's Uruguay Round, the Rio '92 UN Conference process, UNCTAD VIII, the Climate Change Convention, the Intergovernmental Panel on Climate Change (IPCC) and

the Montreal Protocol. He acted as spokesperson for the G77 in several fora and served as Chair of the UN Standing Committees on Commodities and on Trade Preferences. Earlier, he served as Principal Adviser to the Colombian Minister of Economic Development and as Chief of Administration of the Office of the President of Colombia. Since 1997, Mr Meléndez-Ortiz has been the publisher of *BRIDGES* and its sister publications. A graduate of Harvard University, he has edited, authored and published a wide range of books, articles and opinion pieces in English, French and Spanish on economic governance, trade, sustainable development and conflict management, including *Envisioning a Sustainable Development Agenda for Trade and Environment* (2007) with A. Najam and M. Halle; *Agricultural Subsidies in the WTO Green Box: Ensuring Coherence with Sustainable Development Goals* (Cambridge University Press, 2009) edited with C. Bellmann and J. Hepburn; *Intellectual Property and Sustainable Development: Agendas in a Changing World* (2009) edited with P. Roffe; and *WTO Dispute Settlement: The Developing Country Experience* (Cambridge University Press, 2010) edited with G. Shaffer.

JULIAN MUKIIBI, a Ugandan national, is a lawyer with a postgraduate degree in International Trade Law and Economics. He currently works as a Programme Officer at CUTS Geneva Resource Centre, and previously served as an Advisor on Legal and Economic Affairs in Uganda's Mission to the WTO. Prior to that worked as a research officer at the NGO CUTS Geneva Resource Centre, where he contributed to the literature on the East Africa Community trade agreements and integration process. He has also worked in private legal practice and worked for over ten years in the Uganda Revenue Authority, the revenue-collecting entity in Uganda.

ALEJANDRO NADAL is a professor at El Colegio de México, where he directed the Research Program on Science, Technology and Development (1982–2007). He has a BA in Law from the National Autonomous University and a PhD in Economics from the University of Paris X (Nanterre). He covers issues from macroeconomics, general equilibrium theory, technical change and nuclear weapons, to sustainable resource management. Dr Nadal's publications include *Rethinking Macroeconomics for Sustainability* (2010); and 'Redesigning the World's Trading System for Sustainable Development' in A. Najam, M. Halle and R. Meléndez-Ortiz (eds.) *Trade and Environment: Visions from the South* (2007). He is Member of the editorial board of *International Environmental Agreements*, the *International Journal of Technology, Management & Sustainable*

Cambridge University Press
 978-1-107-00782-6 - Making Global Trade Governance Work for Development: Perspectives
 and Priorities from Developing Countries
 Edited by Carolyn Deere Birkbeck
 Frontmatter
[More information](#)

NOTES ON CONTRIBUTORS

xix

Development and Global Environmental Politics. He is co-Chair of the Theme on the Environment, Macroeconomics, Trade and Investment (TEM TI) as part of the Commission for Environmental, Economic and Social Policies (CEESP) of the International Union for the Conservation of Nature (IUCN). He writes a weekly column on economics and sustainability in *La Jornada*, one of Mexico's leading national newspapers.

AMRITA NARLIKAR is University Senior Lecturer at the Department of Politics and International Studies at Cambridge University, and is Official Fellow of Darwin College. Prior to joining Cambridge in 2004, Dr Narlikar held a permanent lectureship at the University of Exeter (2003–4), won a Research Fellowship at St John's College, Oxford (1999–2003) and held a Visiting Fellowship at Yale (Spring 2002). Her degrees include a Cambridge PhD (by incorporation), an Oxford DPhil and MPhil from Balliol, an MA from the School of International Studies, JNU, Delhi and a BA (Hons) in History from St Stephen's College, Delhi. Dr Narlikar is the author and editor of numerous books and papers in the areas of trade politics, multilateral negotiations and rising powers. Current projects include *The Oxford Handbook of the World Trade Organization* (which she is co-editing with Professors Martin Daunton and Robert Stern); and a co-authored book (with Professor Andrew Hurrell) entitled *Pathways to Power: Brazil and India in International Regimes*. She is Editor-in-Chief of the book series, *Studies in International Institutional Dynamics*, published with the Republic of Letters (an offshoot of Brill), and has served as a Commissioner on the First Warwick Commission on the Reform of the Multilateral Trading System.

JOSÉ ANTONIO OCAMPO is a Professor of Professional Practice in International and Public Affairs and Director of the Program in Economic and Political Development at the School of International and Public Affairs, Columbia University. He is also a Member of Columbia University's Committee on Global Thought and co-President of the Initiative for Policy Dialogue. In 2008 he won the Leontief Prize for Advancing the Frontiers of Economic Thought. Prior to his appointment, Professor Ocampo served in a number of positions in the United Nations and the Government of Colombia, most notably as United Nations Under-Secretary General for Economic and Social Affairs; Executive Secretary of the Economic Commission for Latin America and the Caribbean (ECLAC); Minister of Finance and Public Credit, Chairman of the Board of Banco del República (Central Bank of Colombia); Director, National Planning Department

Cambridge University Press
 978-1-107-00782-6 - Making Global Trade Governance Work for Development: Perspectives
 and Priorities from Developing Countries
 Edited by Carolyn Deere Birkbeck
 Frontmatter
[More information](#)

(Minister of Planning); Minister of Agriculture and Rural Development, and Executive Director, FEDESARROLLO. Dr Ocampo received his BA in Economics and Sociology from the University of Notre Dame and his PhD in Economics from Yale University, 1976. He was previously a Professor in the Advanced Programme on Rethinking Development Economics at Cambridge University, a Professor of Economics at Universidad de los Andes, a Professor of Economic History at the National University of Colombia, as well as a Visiting Fellow at Yale and Oxford. Dr Ocampo is the author of numerous books and articles on macroeconomics policy and theory, economic development, international trade and economic history. His recent publications include *Growth and Policy in Developing Countries: A Structuralist Approach*, with Lance Taylor and Codrina Rada (2009), and *Time for a Visible Hand: Lessons from the 2008 World Financial Crisis*, co-edited with Stephany Griffith-Jones and Joseph E. Stiglitz (2010).

FÉLIX PEÑA is a specialist in international economic relations and negotiations, economic integration and foreign trade policy. He has a Law degree from the Universidad del Litoral Law School in Santa Fe; a Doctorate degree in Law from the Universidad de Madrid; and a European Law degree from the Catholic University of Louvain, Belgium, where he also studied economics. At present, he is Professor at Universidad Nacional de Tres de Febrero and Director of its Master's programme in International Trade Relations; Director of the Institute of International Trade-Standard Bank Foundation; Professor at EPOCA-Universidad del Salvador; Member of the Executive Board of the Consejo Argentino para las Relaciones Internacionales (CARI); Chairman of the Academic Council of Fundación Export-Ar; Member of the Group of Experts on EU-Mercosur relations at the Chaire Mercosur – SciencesPo, Paris; Member of the Evian Group Brains Trust; and an independent consultant. Dr Peña was formerly Undersecretary of Foreign Trade in Argentina's Ministry of Economics in charge of Mercosur affairs and Undersecretary of Economic Integration in the Ministry of Foreign Affairs, also in charge of Mercosur affairs. Previously, he was Deputy Manager for Integration at the Inter-American Development Bank (IADB); Undersecretary of Economic International Relations in the Ministry of Foreign Affairs; and Expert and then Director of the INTAL-IADB.

CARLOS PRIMO BRAGA, a Brazilian national, is Special Representative and Director, External Affairs, Europe of the World Bank Group. Since January 2008, he has been the Director, Economic Policy and

Debt in the Poverty Reduction and Economic Management Network (PREM). His main roles in this capacity are to provide integrated support to country programmes in the areas of debt, macro-policy and inclusive growth. He is also the Chairman of the Economic Policy Sector Board of the World Bank. He was previously Senior Adviser of the PREM Vice-Presidency, anchoring strategic relationships with key shareholder groupings (e.g. G7/8, G20, G24, APEC, ASEM) and the dialogue between the World Bank and partners such as the IMF, OECD and the Commonwealth Secretariat, among others. From 2003 to 2006, he was the Senior Adviser of the World Bank's International Trade Department. Based in Geneva, he was responsible for covering international trade issues of relevance to developing countries vis-à-vis European-based institutions, including the OECD, the European Commission, UNCTAD and the WTO. His most recent publications include *Innovation and Growth: Chasing a Moving Frontier*, co-editor with V. Chandra, D. Ercal and P. C. Padoan (2009); *Debt Relief and Beyond*, co-editor with D. Doemeland (2009); *The WTO and Accession Countries*, co-editor with O. Cattaneo (2009); and *Trade Preference Erosion: Measurement and Policy Response*, co-editor with B. Hoekman and W. Martin (2009). Prior to joining the World Bank in 1991, Dr Braga was a Fulbright Scholar (1988/9) at the Paul Nitze School of Advanced International Studies (SAIS) at the Johns Hopkins University and taught there as a visiting professor (1988–98). In the 1980s, he was an Assistant Professor of Economics, University of São Paulo and Senior Researcher at FIPE, São Paulo, Brazil. Dr Primo Braga received a degree in Mechanical Engineering (1976) from the Instituto Tecnológico de Aeronáutica (Brazil) and an MSc (1980) in Economics from the University of São Paulo, Brazil. He holds a PhD (1984) in Economics from the University of Illinois, Urbana-Champaign, USA.

LAKSHMI PURI is Assistant Secretary General and Deputy Executive Secretary of UNWOMEN – the UN Entity for Gender Equality and Women's Empowerment since March 2011. She was formerly Director of the United Nations Office of the High Representatives for the Least Developed Countries, Landlocked Developing Countries and Small Island Developing States. Prior to that she was Director of UNCTAD's Division on International Trade in Goods, Services and Commodities and led the work of the Organization in making trade work for development in all its dimensions. Apart from directing research, analysis and advocacy work, she was able to mobilize a significant and unprecedented amount of

Cambridge University Press

978-1-107-00782-6 - Making Global Trade Governance Work for Development: Perspectives and Priorities from Developing Countries

Edited by Carolyn Deere Birkbeck

Frontmatter

[More information](#)

resources for technical cooperation. She contributed to the revitalization of the intergovernmental policy dialogue and consensus-building aspects of UNCTAD's work and from 2007 to 2009 was Acting Deputy Secretary General. Before joining UNCTAD in 2002, Ms Puri worked for twenty-eight years in the Indian Foreign Service where she was involved in policy-making and in bilateral and multilateral economic diplomacy, with a focus on the interrelationship between trade, investment, technology and economic development policies. She managed India's premier technical cooperation programme, ITEC, which provides training in Asia, Africa and Latin America. She has also served on the boards of institutions such as Indian EXIM Bank, Export Credit and Guarantee Corporation, India Brand Equity Fund and Committee for Overseas Indian Investment. She was also in charge of the Economic and Multilateral Economic Relations Division in India's Ministry of External Affairs, where she was involved in formulating and negotiating regional and interregional economic and trade initiatives between India and Asian, African and Latin American countries and groupings including BIMSTEC, India-Sri Lanka Agreement, India-Mercosur, G15, Indian Ocean Rim Association, India-SACU, India-COMESA, India-EU and India-OECD. Her recent studies include 'Towards a New Trade "Marshall Plan" for Least Developed Countries: How to Deliver on the Doha Development Promise and Help Realize the UN Millennium Development Goals?'; 'Trade in Services, Gender, and Development – A Tale of Two Modes'; 'Globalization's Last Frontier: Labour Integration and Implications for Trade and Development Perspectives of the Global Energy Economy'; and 'Addressing the Global Food Crisis – The Trade and Development Dimensions'. Ms Puri holds the rank of Permanent Secretary of the Government of India. She was Ambassador of India to Hungary and concurrently accredited to Bosnia and Herzegovina from 1999 to 2002. In that capacity, she worked closely with the peacekeeping operation in Bosnia and Herzegovina through coordination with the Special Representative of the UN Secretary General and the Indian peacekeeping contingent. During her diplomatic postings in Geneva, including as Deputy Permanent Representative of India, she played an active role in the Commission on Human Rights and its subsidiary bodies as well as at the WHO, ILO, UNHCR and WIPO. Ms Puri's education (BA (Hons) First Division from Delhi University and post-graduate degree from Punjab University, as well as professional diplomas) has been in history, public administration, international relations, law and economic development.

MIGUEL RODRÍGUEZ MENDOZA is a Senior Fellow at ICTSD, where he focuses on Aid for Trade issues, regionalism and trade policy. From 1999 to 2002, he served as Deputy Director-General of the WTO. Between late 2002 and the end of 2004, Mr Rodríguez Mendoza led the Geneva office of Van Bael & Bellis, a Brussels-based international law firm that specializes in EU and international trade law. He has also advised several Venezuelan private companies on trade matters. He was, until March 1998, Chief Trade Advisor at the OAS, where he established that organization's Trade United, which has played an important role in the preparatory process as well as the negotiations of the FTAA. Between 1991 and 1994, he was Minister of State, President of the Institute of Foreign Trade, Venezuela's governmental body responsible for the country's trade policies. During this period he led Venezuela's trade negotiations and concluded trade and integration agreements with Colombia, Mexico, Chile and the countries of Central America and the Caribbean. He became President of the Commission of the Cartagena Agreement, the policy decision body of the Andean Community, in 1993. Between 1989 and 1991, he was Special Advisor to the President on International Economic Affairs, and was appointed as chief negotiator for Venezuela's accession to the GATT, which was completed in 1990. From 1982 to 1988, Mr Rodríguez Mendoza was Director for Consultation and Coordination at the Latin American Economic System (SELA), where he was responsible for assisting Latin America and the Caribbean countries in international economic negotiations. He has also been a member of Venezuela's Foreign Service, and served as first secretary at the Venezuelan Mission to the United Nations (1978–81). Mr Rodríguez Mendoza's publications include *Trade Rules in the Making: Challenges in Regional and Multilateral Negotiations* (1999); *The Andean Community and the United States: Trade and Investment Relations in the 1990s* (1998); *Growth or Recession: The IMF and the World Bank in Latin America* (1987); and *A Difficult Co-Existence: Latin America and U.S. Economic Policies* (1987). He has also published several articles in different books and specialized journals. Mr Rodríguez Mendoza obtained a law degree at the Central University of Venezuela. He has completed a Postgraduate Course in Economic Development at the University of Manchester (England), and attended the Ecole des Hautes Etudes en Sciences Sociales (Paris, 1975–7), where he prepared a Doctorat de 3ème Cycle in the field of political sociology.

Cambridge University Press
 978-1-107-00782-6 - Making Global Trade Governance Work for Development: Perspectives
 and Priorities from Developing Countries
 Edited by Carolyn Deere Birkbeck
 Frontmatter
[More information](#)

BRENDAN VICKERS is the Chief Director of Research and Policy in the International Trade and Economic Division of South Africa's Department of Trade and Industry. He was formerly the Director of the Multilateral Programme at the Institute for Global Dialogue (IGD) in South Africa and Research Associate of the Department of Political Science at the University of Pretoria. He previously worked as a policy analyst in the Office of the President of South Africa. His main areas of research include international trade, investment, development and governance. He holds a PhD from the University of London, focusing on international trade. Dr Vickers has published extensively on South Africa's international relations and political economy, and also lectured on these subjects at several South African universities. He is the co-editor (with Amrita Narlikar) of *Leadership and Change in the Multilateral Trading System* (2009).

MARIE WILKE works at the International Centre for Trade and Sustainable Development (ICTSD) as Programme Officer for International Trade Law. She previously worked at the United Nations Conference on Trade and Development (UNCTAD) and for the German Federal Ministry of Economics and Technology, as Fellow of the German Young Expert Programme in International Affairs (Stiftungskolleg für Internationale Aufgaben). She holds an LL.M. in International Law from Helsinki University, and an LL.B. in Comparative and European Law at Hanse Law School (Cooperation of the Universities of Bremen, Oldenburg, Groningen and Sheffield).

VICENTE PAOLO B. YU III is the Programme Coordinator of the South Centre's Global Governance for Development Programme. His work includes overseeing policy research and analysis and the provision of technical and legal advice by the South Centre to developing country delegations on global political, economic, social and environmental issues, including on trade and climate change. Mr Yu obtained his political science (with honours) and law degrees from the University of the Philippines, and his LL.M. from Georgetown University where he was a Fulbright Scholar. Prior to joining the South Centre, he served as a WTO Programme Officer, based in Geneva, for Friends of the Earth International (FOEI) and was also a Staff Attorney and head for Research and Policy Development of the Legal Rights and Natural Resources Center (LRC) in the Philippines. He has also taught at the University of the Philippines College of Law and the University of Tulsa College of Law,

Cambridge University Press
978-1-107-00782-6 - Making Global Trade Governance Work for Development: Perspectives
and Priorities from Developing Countries
Edited by Carolyn Deere Birkbeck
Frontmatter
[More information](#)

NOTES ON CONTRIBUTORS

XXV

and is Global Economic and Trade Governance Course Director of the Geneva Summer Program of Duke University's Terry Sanford Institute of Public Policy. Mr Yu has published papers and articles on issues relating to trade and environment, sustainable development, environmental policy, climate change policy and indigenous peoples' rights.

Cambridge University Press

978-1-107-00782-6 - Making Global Trade Governance Work for Development: Perspectives and Priorities from Developing Countries

Edited by Carolyn Deere Birkbeck

Frontmatter

[More information](#)

ACKNOWLEDGEMENTS

This book is a product of the global trade governance project at the University of Oxford's Global Economic Governance Programme (GEG). Based at University College, GEG is linked to the Department of Politics and International Relations and the newly founded Blatnavik School of Government. Launched in 2007, GEG's activities on trade include a programme of ongoing research on global economic governance and trade involving researchers and practitioners from developing countries. The project has worked to advance scholarly and policy-relevant research on global trade governance that reframes the agenda to focus on challenges of development and sustainability; strengthen dialogue among scholars and policy practitioners beyond the narrow group of trade officials and lawyers that otherwise dominate debates on the possibilities for reform; and raise the visibility of developing country voices and perspectives in debates on global trade governance.

To advance these objectives, GEG co-hosted lectures in Geneva that profiled leading thinkers from developing countries on trade, co-organized seminars in Brazil, India and China, and participated in a range of meetings on trade reform in both developed and developing country capitals. In implementing this work, GEG benefited from partnerships and interactions with a range of research centres and organizations, including the South Centre, the Centre for Trade and Economic Integration at the Graduate Institute for International and Development Studies, Institute for Governance and Sustainable Development (IGSD), the International Centre for Trade and Sustainable Development (ICTSD), the Commonwealth Secretariat, the Latin America Trade Network (LATN), the EDGE Institute, the Brazilian Centre for International Relations (CEBRI), Third World Network, China State Council's Development Research Centre, the Center for International Governance Innovation (CIGI), the Indian Council for Research on International Economic Relations (ICRIER) and International Lawyers and Economists Against Poverty (ILEAP).

ACKNOWLEDGEMENTS

xxvii

At GEG, our work on trade has been supported by the Ford Foundation and the Geneva International Academic Network (GIAN), and also benefits from the financial support to GEG from the Macarthur Foundation, IDRC and the Old Members of University College. I am particularly grateful to Leonardo Burlamaqui at the Ford Foundation for his commitment to GEG's work on the governance of trade, finance and knowledge. The trade governance project has benefitted enormously from the enthusiasm and academic guidance of GEG's Director, Professor Ngaire Woods, and from a fantastic group of researchers, including Mayur Patel, Arunabha Ghosh, Matthew Eagleton-Pearce and Emily Jones. I thank all of them for their support, as well as Reija Fanous for providing the back-up vital for moving the project forward and Jeni Whalen for helping us all communicate our research more effectively.

Engagement with policymakers and experts has been a key feature of GEG's work on trade. Our work included a number of brainstorming seminars with developing country trade officials. I am grateful to staff at Geneva's Graduate Institute for co-hosting a series of Geneva lectures, which provided an opportunity to engage with Geneva's international trade and development community. At Oxford, GEG's work benefited from collaboration with Kalypso Nicolaïdis at the European Studies Centre on a project on Global Trade Ethics, supported in its early phase by the German Marshall Fund and now by the PEGGED network, which has included interaction with leading scholars on WTO reform as well as with Mr Pascal Lamy and trade officials from the European Commission. In 2009, we conducted research for the Commonwealth Secretariat on the constraints small States face in international trade negotiations. I thank Ambassador Edwin Laurent for his substantive inputs into that study and for the many opportunities that research provided to engage with policymakers and practitioners from small developing countries. In addition, I thank the EDGE Network, the Progressive Policy Institute (London), the WTO Secretariat, the German Marshall Fund, the Evian Group, Society for International Economic Law (SIEL) and the IDEAs Centre for the opportunity to participate and learn from their events on issues related to WTO reform.

This book represents a culmination of this work, gathering contributions from scholars and researchers met in the course of the project. The scope of the book emerged from the many conversations with academics and policy-makers about the issues that matter most to developing countries.

Cambridge University Press

978-1-107-00782-6 - Making Global Trade Governance Work for Development: Perspectives and Priorities from Developing Countries

Edited by Carolyn Deere Birkbeck

Frontmatter

[More information](#)

xxviii

ACKNOWLEDGEMENTS

A book of this nature draws on the support and input of many people. My thanks go to Matthew Stilwell, Cédric Dupont and Vicente Yu for their collaboration in the GIAN project, and to Ricardo Meléndez-Ortiz for sharing his advice on scholars and experts to contact for the project. In the course of planning the book and the topics it should cover, I benefitted from the insights of colleagues at ICTSD, notably Christophe Bellmann, Ahmed Abdel-Latif, Trineesh Biswas, Sergio Marchi and Adriana Verdier.

In the process of preparing the book, I had opportunities to interact not only with the contributors to this book, but with many of the leading thinkers on the global trading system, including Diana Tussie, Richard Steinberg, Debra Steger, John Odell, Robert Wolfe and Jean-Pierre Lehmann. I thank them for their encouragement and feedback. My thinking about the issues that mattered for this book was also shaped by conversations with senior trade policy-makers, including Supachai Panitchpakdi, Rob Davies, Debapriya Bhattacharya, Guillermo Valles Galmés, Alejandro Jara and Kamal Nath.

The book is the collective work of the twenty-eight contributors. I thank all of them for their commitment to this book, and for their patience with the peer-review and editorial process. With them, I thank all of the reviewers, both anonymous and those named individually by authors in their chapters. We were particularly grateful for feedback from Bernard Hoekman, Julia Lacarte, Robert Wolfe, Massimiliano Cali, Bonapas Onguglo, Alejandro Jara, Nicolas Imboden, David Primack, Hugo Cameron, Sheila Page, Trineesh Biswas, Kevin Gallagher, Peter Mavroidis, Mark Halle, Emily Jones, Gregory Shaffer, Chad Bown, Mahesh Sugathan, Ambassador Servansing and several colleagues at the WTO for their anonymous input.

On my own team, I am especially grateful to Caitlin Zaino, Iveta Cherneva, Samantha Derksen, Catherine Monagle and Meg Harbound for editorial and research assistance. Thank you especially to Meg, who stepped in and worked so efficiently in the final stages. Finally, I thank the team at Cambridge University Press, particularly Nienke van Schaverbeke, for their collaboration on this book.

My deepest thanks go to my husband, Alec, for his patience, love and support, and to our spirited little daughter, Emily, who brings light, laughter and sunshine to everything we do.