

The slide features a light blue background with a circular arrangement of twelve yellow stars, similar to the European Union flag. The text "European Union Trade Policy" is centered in a blue font.

European Union Trade Policy

1. A few facts about world trade

GLOBALISATION

TECHNOLOGICAL
DEVELOPMENTS

TRADE
OPENING

IMPLICATIONS

- Opportunities for growth, but disruptive effects
- Need for global governance -> multilateral rules and institutions
- To ensure level playing field and better distribution of benefits

1. A few facts about world trade

GLOBALISATION

TECHNOLOGICAL
DEVELOPMENTS

TRADE
OPENING

REACTIONS

- 63% of EU citizens in favour globalisation and over half believe that can become more advantageous for them
- 62% of EU citizens believe the process of globalisation can be effectively controlled and regulated, with 58% positive about the European Commission negotiating on behalf of all Member States on trade matters
- 1 in 2 EU citizens foresee an optimistic future for themselves and their families should globalisation intensify - 56% of the respondents view the opening-up of markets as a good opportunity for domestic industry and 57% of EU citizens believe globalisation is positive for economic growth.

See more: Flash Eurobarometer on “Globalisation”, October 2003 available at http://europa.eu.int/comm/trade/issues/newround/pr171103_en.htm

2. The EU in world trade

2. The EU in world trade

EU-25 Trade in goods: Exports by region

(2002, million euro)

2. The EU in world trade

EU-25 Trade in goods: **Imports** by region

(2002, million euro)

2. The EU in world trade

%

3. EU Trade policy - basic features

Policy concepts

to contribute to sustainable development by integrating more countries in world trade

Promote European interests and defend European values

On democracy, rule of law, environment, social rights, public services, cultural diversity, food security...

Open world trade markets, through:

the progressive abolition of obstacles to international trade and the lowering of customs barriers

Harness globalisation by:

agreeing on a set of rules to regulate markets, and ensuring compatibility of trade opening with other societal values

3. EU Trade policy - basic features

3. EU Trade policy - basic features

multilateral

Mostly implemented *in the framework of the WTO* with the aim of promoting **market access with rules**, in the context of effective **global governance**.

For example -

- for trade in **goods**: policies such as “tariff reduction” and technical barriers to trade.

But not forgetting the promotion of EU values, including:

- environmental concerns
- food safety
- cultural diversity
- ... and how to promote core labour standards ?

3. EU Trade policy - basic features

bilateral/regional

In addition to the WTO's multilateral negotiations, the EU concludes **bilateral agreements** and devises specific trading policies with third countries and **regional areas**. 121 countries are potentially linked to the EU by regional trade agreements, many negotiated in the 1990s.

EU policy rationale for bilateral agreements

- trade expansion and rules-making (WTO+)
- fostering development and...
- ... promoting regional development
- new ideas for “Neighbourhood” policy/ “Wider Europe”

Key EU bilateral agreements include:

- Economic Partnership Agreements in negotiation with ACP countries (Cotonou)
- Free Trade Agreements with EFTA, EEA, Euromed, Mercosur (in negotiation), Mexico, South Africa...
- Customs Unions with Turkey, Andorra and San Marino
- Partnership and Cooperation Agreements with Russia and Ukraine

3. EU Trade policy - basic features

unilateral

The EU also implements **unilateral measures** as an additional trade policy instrument in the interests of **development** and/or **political stability** in line with the Union's key political priorities:

General System of Preferences (GSP) - the classical instrument for fostering **development** is by granting tariff preferences. The EU's GSP grants products imported from GSP beneficiary countries either **duty-free access or a tariff reduction** depending on the sensitivity of the product and the GSP arrangement enjoyed by the country concerned.

“Everything But Arms” initiative (EBA) - EBA is a special GSP arrangement for the **least developed countries**. EBA grants duty-free access to imports of all products from LDCs without any quantitative restrictions, except to arms and munitions.

Asymmetrical preferences e.g. for the Balkans and Moldova, with the aim of ensuring peace, stability, freedom and economic prosperity in the region (cf. “Wider Europe”).

Conclusion

Globalisation has put trade issues at the centre of citizens' concerns

Opening markets can provide opportunities...

... if harnessed by collective rules

Towards fairer trade...

Well – others see globalisation as a system that is 'fair' if you're rich, and 'unfair' if you're the exploited poor people! DR