This PDF is a selection from an out-of-print volume from the National Bureau of Economic Research

Volume Title: Issues in US-EC Trade Relations

Volume Author/Editor: Robert E. Baldwin, Carl B. Hamilton and Andre Sapir, editors

Volume Publisher: University of Chicago Press

Volume ISBN: 0-226-03608-1

Volume URL: http://www.nber.org/books/bald88-1

Publication Date: 1988

Chapter Title: List of contributors, Indicies

Chapter Author: Robert E. Baldwin, Carl B. Hamilton, Andre Sapir

Chapter URL: http://www.nber.org/chapters/c5968

Chapter pages in book: (p. 391 - 400)

Contributors

Robert E. Baldwin Department of Economics University of Wisconsin Madison, Wisconsin 53706

Giorgio Basevi Dipartimento di Scienze Economiche Università di Bologna Strada Maggiore 45 40125 Bologna Italy

Juergen B. Donges The Kiel Institute of World Economics D-2300 Kiel-1 Federal Republic of Germany

Henry Ergas Organization for Economic Cooperation and Development 2, rue André Pascal 75016 Paris France

Harry Flam Institute for International Economic Studies Stockholm University S-106 91 Stockholm Sweden Carl Hamilton Institute for International Economic Studies Stockholm University S-106 91 Stockholm Sweden

Dermot Hayes Department of Economics Iowa State University Ames, Iowa 50010

J. P. Hayes Trade Policy Research Centre 1, Gough Square Fleet Street London EC4A 3DE England

Robert E. Hudec Law School University of Minnesota 285 Law Center 229 19th Avenue South Minneapolis, Minnesota 55455

Henryk Kierzkowski Graduate Institute of International Studies 132, rue de Lausanne CH-1221 Geneva 21 Switzerland Paolo Kind Department of Economics University of Chicago 1126 East 59th Street Chicago, Illinois 60637

Dieter Kirschke Institute for Agricultural Development Technical University of Berlin Podbielskiallee 64 D-1000 Berlin 33 Federal Republic of Germany

Kala Krishna Department of Economics Harvard University Littauer Center 215 Cambridge, Massachusetts 02138

Rachel McCulloch Department of Economics Brandeis University Waltham, Massachusetts 02254-9110

C. R. Neu Economics and Statistics Department The Rand Corporation P.O. Box 2138 Santa Monica, California 90406

Giorgio Poli Prometeia Bologna Italy

Frances Ruane Department of Economics Queen's University Kingston, Ontario K7L 3N6 Canada

Gary P. Sampson General Agreement in Tariffs and Trade Centre William Rappard Rue de Lausanne 154 1211 Geneva 21 Switzerland André Sapir Université Libre de Bruxelles CP 140 50 Avenue Roosevelt 1050 Brussels Belgium

Alexander H. Sarris Department of Economics University of Athens P.O. Box 3962, Central Post Office Athens GR-102 10 Greece

Andrew Schmitz Department of Economics University of California at Berkeley Berkeley, California 94720

Alasdair Smith School of European Studies University of Sussex Brighton BN1 9QN England

Barbara J. Spencer Faculty of Commerce University of British Columbia Vancouver, B.C. V6T 1Y8 Canada

David G. Tarr Bureau of Economics Federal Trade Commission Washington, D.C. 20580

Per Magnus Wijkman National Board of Trade Box 1209 S-111 82 Stockholm Sweden

L. A. Winters Department of Economics University College of North Wales Bangor, gwynedd LL57 2DG United Kingdom

Author Index

Abbott, P. C., 104 Adams, Walter, 181 Aho, C. M., 285, 305 Alchian, Armen, 338 Aliber, R. Z., 257 Anderson, Kym, 88, 95, 119, 122 Antonelli, Cristiano, 239 Aronson, J. D., 285, 305 Baldwin, R.E., 119 Baldwin, Richard, 294, 305 Basevi, Giorgio, 12 Bayard, Thomas O., 157, 158 Becker, Abraham S., 154 Bhagwati, Jagdish, 234 Brander, James A., 148, 287, 289, 320 Branson, William, 354 Bulow, J., 294, 295 Butler, N., 102 Caves, Richard E., 235 Chambers, R. G., 110 Chase, David, 188 Cooper, Richard N., 154 Crandall, Robert, 184, 186 Dajani, M. S., 160 Daoudi, M. S., 160

de Gorter, Harry, 69, 105 Deardorff, Alan V., 234 de Lacharrière, Guy Ladreit, 63n.3 Dixit, Avinash K., 289, 318 Dixon, M., 130 Dunning, John H., 161, 235

Eaton, J., 289, 290, 292, 295 Eldor, R., 104 Erb, Joanna S., 320 Ergas, Henry, 239 Ethier, W. J., 161

Feketekuty, Geza, 235 Fisher, R., 130 Freebairn, J., 105, 121 Fudenberg, D., 165, 294

Gamble, Chris, 188 Geanakoplos, J., 294, 295 Grossman, G., 289, 290, 292, 295

Hamilton, Carl B., 6, 200, 224–27 Hanson, Philip, 159 Harvey, D. R., 94 Hauser, Kathryn, 235 Hayes, Dermot, 3–4, 124–31 Hill, T. P., 234, 269, 274 Hirsch, Seev, 162 Horstmann, Ignatius, 162 Hudec, Robert E., 2–3, 58–64 Hufbauer, Gary H., 320

Jacobsen, Hanns-D., 154 Johnson, D. Gale, 67, 85, 88, 95, 126 Jondrow, James, 188 Jones, Kent, 188 Jones, Ronald W., 271 Just, R. E., 110 Kierzkowski, Henryk, 4-5, 170-71 Kind, Paolo, 12 Kirschke, D., 126 Klemperer, P., 294, 295 Koester, Ulrich, 95, 105, 125, 126 Krishna, Kala, 9, 320, 334-38, 341-43 Krugman, Paul R., 148, 294, 305 Liu, K., 120 Llewellyn, David T., 272 Lowenfeld, Andreas, 188 McCulloch, Rachel, 11, 354 McGowan, P., 272 Markusen, James R., 162 Massé, Pierre, 337 Megna, Laura L., 314 Meilke, Karl, 69, 105 Millar, Victor E., 233 Morici, Peter, 314 Morkre, Morris, 185 Mueller, Hans, 181 Neary, Peter, 271 Neu, C. Richard, 7-9, 269-81 Neumann, Karl-Heinz, 241 Paarlberg, P. L., 119 Pecchioli, R. M., 247 Pelzman, Joseph, 157 Perez-Lopez, Jorge, 157 Petit, Michael, 68, 69, 85, 102 Poli, Giorgio, 12 Porter, Michael E., 233 Reid, Ann, 238, 240 Richardson, J. David, 354 Rode, Reinhard, 154 Roningen, V. O., 120 Rosenberg, Nathan, 234 Rosson, C. Parr, III, 69 Ruane, Frances, P., 271 Rugman, Alan M., 235 Sachs, Jeffrey, 363 St.-Hilaire, France, 271

Sampson, Gary P., 104, 105, 234 Sandmo, A., 72 Sapir, André, 7-8, 269-81 Sarris, Alexander H., 4, 105, 121, 124-31 Schelling, Thomas C., 135 Schiff, Maurice, 95 Schmitz, Andrew, 3-4, 124-31 Schmitz, P. M., 126 Schuh, G. E., 110 Schweizer, Urs, 241 Shapiro, Carl, 235 Sharples, J. A., 119 Sheehy, B. F., 106 Shuman, Shannon S., 317 Singer, M., 262 Smith, Alasdair, 4, 5, 162 Snape, Richard H., 105, 234 Spencer, Barbara J., 9, 10-11, 287, 289, 314, 317, 320, 326, 327, 338-41, 343 - 45Stanton, B. F., 106 Stent, Angela, 154 Tarr, David G., 6, 185, 226 Teece, David, 235 Thomson, K. J., 94 Tirole, J., 165, 294 Tobin, James, 362 Tumlir, Jan, 64n.5 Tyers, Rodney, 88, 95, 119, 122 Ury, W., 130 Valdes, A., 105 Vernon, Raymond, 161 Verrill, Charles O., Jr., 317 von Weizsäcker, C. Christian, 241, 335 Walter, I., 250 Whalley, John, 271 Wijkman, Pers Magnus, 61 Wolter, Frank, 226 Womack, Abner W., 86, 95 Wyplosz, Charles, 363 Yeats, A. P., 104

Zietz, J., 105

Subject Index

Afghanistan, invasion of, and East-West trade, 155 Agricultural trade, 3-4; confrontation in, 101-31; as a subject of GATT litigation, 22-23; support policies and, 102 American Bankers Association, 264 Antidumping and countervailing duty law investigation, 189-92 Arbed (company), 189 Argentina, and GATT litigation, 18-20 Australia: and agricultural policy conflict, 73; and banking services trade, 249, 250; and GATT litigation, 18-20, 40 Baker, James, III, 351, 352, 362, 363 Banco Ambrosiano, 260 Bank of Italy, 260 Banking services trade, 245-81 "Battle Act". See Mutual Defense Assistance Control Act (1951) Belgium: and GATT litigation, 29; and the steel crisis, 189-91 Brandt, Willy, 155 Brazil: and GATT litigation, 18-20, 40; and the steel crisis, 175, 180; and U.S. trade performance, 358 British Steel Corporation, 189, 192 Budget deficits, U.S., 349-68

Canada: and agricultural policy conflict, 73; and banking services trade, 249,

251; and GATT litigation, 18-21, 30; and the steel crisis, 192; and U.S. trade performance, 358 Canadian Bank Act, 251 CAP. See Common Agricultural Policy Capital inflows, and U.S. trade performance, 356-57 Cartels, and East-West trade, 158 Casev-Soames agreement, 28 "Chicken War," 27, 40 Chile, and GATT litigation, 18-20 Citrus products, and GATT litigation, 28, 32 - 33Clabecg (company), 189, 331 Clothing, and the "new" protectionism, 200-227 Cockerill-Sambre (company), 189, 192, 331 COCOM. See Coordinating Committee for East-West Trade Common Agricultural Policy (CAP), 3; and agricultural policy conflict, 68-85; and agricultural trade confrontation, 102, 122; EC behavior under, 68-73; and GATT litigation, 26-28, 32-34, 42-43 "Compensatory taxes," EC placement of, 28 Competition, imperfect, 135-52 Continental Illinois, 262, 265 Coordinating Committee for East-West Trade (COCOM), 136, 154

Corn, and agricultural policy conflict, 86

Corporate identity, and banking services trade, 252 Corporations, multinational, and East-West trade, 161-62 Countervailing duty laws, 313-45 Dairy industry, and agricultural policy conflict, 85-86 Davignon, Etienne, and the "Davignon" plan, 187 de Clera, Willy, 44 Declaration on Transborder Data Flows, 240 Denmark, and GATT litigation, 18-20 Detente (policy), 155, 157 **DISC** (Domestic International Sales Corporation) law, 29-30 Discrimination, as a subject of GATT litigation, 23-26 Dollar, value of, and U.S. trade performance, 349-68 Dresser Case, 139-40, 156 East-West trade, and U.S.-EC trade policies, 153-71 Embargoes, 4-5, 135-71 Equal exports tariff, 321 Equal payment tariff, 321 Equity infusions, 328-29 Estel Hoogovens (company), 189 European Community: commercial and foreign policy of, 140; and GATT litigation, 18-21, 42-44; and the steel crisis, 187-92 European Free Trade Association, 188 Exchange rates, and the steel crisis, 181-82 Exogenous shock, policy reactions to, 374-83 Export Administration Acts, 154 Export Control Act (1949), 136, 154 Export taxes, and agricultural trade confrontation, 122 "Fair trade," 36-37 Fairness, and agricultural policy conflict, 85 Farm bill (1985), 67, 73, 86-88, 129 Farm legislation, U.S., and the CAP, 3 Feldstein, Martin, and the "Feldstein doctrine," 354 Fertilizer embargo, 155, 160 Financial services trade, 245-81

Finland, and GATT litigation, 18-20 Fishery products, as a subject of GATT litigation, 22-23 Food imports, and the "new" protectionism, 199 Food Security Act (1985), 3, 87 Footwear industries, and the "new" protectionism, 199, 200 France: and agricultural policy conflict, 70, 72; and banking services trade, 250; and East-West trade, 156; and GATT litigation, 26-27, 28, 29; and the "new" protectionism, 199; and the steel crisis, 189-91 "Free" banking, 246-47 G-5. See Group of Five Game theory, and international monetary/trade policy analysis, 369 - 88GATT: and the importance of U.S.-EC trade relations, 1-2; litigation (1960-85), 2-3, 17-64; ministerial meeting (November 1982), 277, 285; and trade in services, 231 General Agreement on Tariffs and Trade. See GATT Germany. See West Germany Government stockholding policy, and agricultural trade confrontation, 123 Grain: and agricultural trade confrontation, 102-3, 106-122; embargo, 155 Gramm-Rudman Act, 350 Greece, and GATT litigation, 18-20 Group of Five (G-5), 360, 363-64, 369 High-tech products, 9-11, 285-311 Hong Kong: and GATT litigation, 18-20; and the "new" protectionism, 200; and U.S. trade performance, 358; and restrictiveness of VERs. 200 - 207Hysteresis theories, of U.S. trade performance, 350 Iceland, and banking services trade, 249 Imperfect competition, 135-52 Import protection, and the steel crisis, 188-89

India, and GATT litigation, 18-20

Industrial trade, as a subject of GATT litigation, 22-23

Industries, declining, 6-7 Information flows, impact of, on service trade, 233-36 Information services, and banking services trade, 252 Interest rate subsidies, 323-38 International banking, 245-81 Investment, multinational, model of, 162 - 68Israel, and GATT litigation, 18-20 Italsider (company), 192 Italy: and East-West trade, 154; and GATT litigation, 26-27; and the steel crisis, 189-91; and U.S. trade performance, 358 Jackson-Vanik amendment, and East-West trade, 155, 157, 160 Jamaica, and GATT litigation, 18-20 Japan: and agricultural policy conflict, 69-71; and banking services trade, 250; and GATT litigation, 18-21, 30; and the steel crisis, 179-80, 192; and U.S. trade performance, 358 Jobert, Michel, 140 Julian, Bruno, 69

Kennedy Round: and agricultural trade confrontation, 102; and CAP, 27–28; and GATT litigation, 40 Kissinger, Henry, 155 Korea, See South Korea

Labor costs, and the steel crisis, 181 Legal issues, in trade policy, 17-64 "Leverage," and East-West trade, 153, 157-59, 170-71 Libya, and strategic trade, 140 "Linkage," and East-West trade, 153, 157-59, 170-71 Luxembourg, and the steel crisis, 189-91 Macroeconomic policy, and trade performance, 349-68 Managerial services, and banking services trade, 252 Market stabilization, and agricultural policy conflict, 83-85 Marshall Plan, 137 Mexico, and U.S. trade performance, 358 Mini-mills, 182, 184, 187-88

Mining trade, as a subject of GATT litigation, 22-23 MMR-A (company), 189 Monopolies, and telecommunications trade, 238 Multifiber Arrangement (MFA), 201, 227 Multinational banking, 248 Multinational corporations, and East-West trade, 161-62 Multinational investment, model of, 162-68 Mutual Defense Assistance Control Act (1951), 154, 157 Netherlands: and banking services trade, 250; and GATT litigation, 29; and the steel crisis, 189-91 New Commercial Policy Instrument, 35 New Zealand: and banking services trade, 249, 250; and GATT litigation, 18 - 20

Nicaragua: and GATT litigation, 18-20; and strategic trade, 140

Nixon, Richard M., 137, 155

Nontariff trade barriers (NTBs): and Cross-Atlantic trade pattern, 208– 21; as a subject of GATT litigation, 23–26; and the "new" protectionism, 199–227 Norway, and GATT litigation, 18–20

- Nuclear Nonproliferation Treaty, 138
- Oligopolistic environments, trade policy in, 285-345 Organization for Economic Cooperation and Development (OECD) 178,

240, 249 Ostpolitik (policy), 155, 157

Penn Square/Continental Illinois, 262, 265
PL 480, 87, 103-4
Poland: and GATT litigation, 18-20; martial law in, and strategic trade, 138-39; political situation in, and East-West trade, 155

Price, and agricultural policy conflict, 67-99

Production factors, and agricultural policy conflict, 81–83

Property rights, and high-tech trade policy, 305

Protectionism: and	agricultural trade
confrontation,	103-6; "new,"
international tr	ansmission of, 199-
227; and the st	eel crisis, 184–94

Public Law (PL) 480, 87, 103-4

- Punta del Este negotiations (1986): and telecommunications trade, 241-2; and the Uruguay Round, 2
- Quotas: and agricultural policy conflict, 95-97; and the steel crisis, 185-87
- Raw materials, and the steel crisis, 180-81
- Reagan, Ronald, 351
- Reagan administration, 155, 354
- "Reciprocity," 36-37
- Regan, Donald, 354, 356
- Research and development expenditures, and high-tech trade policy, 305
- Research and development subsidies, 329-30
- Sacilor (company), 189, 192
- Services: current trade issues in 7-8; trade in banking, 245-81; trade in telecommunications, 231-43
- Shock, exogenous, policy reactions to, 374-83
- Siberian pipeline, 18–20, 130, 154
- South Africa, and GATT litigation, 18-20
- South Korea: and GATT litigation, 18– 20; and the "new" protectionism, 199, 200; and the steel crisis, 175, 179–80; and U.S. trade performance, 358; and restrictiveness of VERs, 200–207
- Soviet Union, and East-West trade, 157-60, 170-71
- Soybeans, and agricultural policy conflict, 86
- Spain, and GATT litigation, 18-20, 30
- Steel, 6, 173-98
- Stevenson amendment, and East-West trade, 155
- Strategic trade, 7-9, 135-52
- Stresa, Council of, 80, 83, 85, 97–98 Subsidies: to capital, 323–30; equity
- infusions as, 328–29; and GATT litigation, 23–26, 32–35; grants as, 328–29; to imperfectly competitive industries, 313–45; research and

development, 329-30; and the steel crisis, 189-92 Subsidies Code. See Tokyo Round Standards Code Sweden, and banking services trade, 249, 250 Switzerland, as a GATT litigant, 18-20 Taiwan: and the "new" protectionism, 200; and U.S. trade performance, 358; and restrictiveness of VERs, 200 - 207Taiwan Textile Federation, 201 Tariffs, as a subject of GATT litigation, 23 - 26Technical skills, and banking services trade, 252 Technological change, and high-tech trade policy, 305 Telecommunications services: and hightech trade policy, 305; trade in, 231 - 43Textiles: current trade issues in, 6-7; and the "new protectionism, 200-227 Thatcher, Margaret, 140 Tokyo Round: and agricultural trade confrontation, 102; and countervailing duty laws, 316; and GATT litigation, 30, 31, 41 Tokyo Round Standards Code, 32, 40, 41 TPMs. See Trigger price mechanisms Trade Act (1974): and Gatt litigation, 28; and the steel crisis, 184-85 Trade Agreements Act (1979), 319 Trade and Tariff Act (1984), 186 Trade barriers: nontariff (see Nontariff trade barriers); as a subject of GATT litigation, 23-26. See also Discrimination; Embargoes; Protectionism; Subsidies; Tariffs Trade confrontation, 101-31 Trade deficit, and trade policy, 11-13 Trade Expansion Act (1962), 26 Trade performance, and macroeconomic policy, 349-68 Trade policies: and the steel crisis, 192-94; strategic (see Strategic trade

- policy); and trade deficits, 11-13
- Trade relations, importance of, 1-2
- Transportation costs, and the steel crisis, 180-81

Treaty of Paris, 227

- Treaty of Rome (1957): and agricultural policy conflict, 80, 89; excerpts from, 97; and the "new" protectionism, 225 Trigger price mechanisms (TPMs), 184-85
- Union of Soviet Socialist Republics. See Soviet Union
- United Kingdom: and agricultural policy conflict, 72; and banking services trade, 250, 252; and East-West trade, 154; and GATT litigation, 18–20, 32; and the "new" protectionism, 199
- United States: agricultural policy of, 3, 85–88; budget deficits, international implications of, 349–68; and the "Chicken War," 27; commercial policy of, and strategic trade, 140; Council of Economic Advisers, 354; Federal Reserve, 264; foreign policy of, and strategic trade, 140; and GATT litigation, 18–20, 26–27, 36–42
- Urengoi gas pipeline, 155-56
- Uruguay: and CAP litigation, 26; and GATT litigation, 18-20

Uruguay Ministerial Declaration, 9

Uruguay Round: and high-tech products, 9-10; issues identified, 1-2; and services trade, 7-8, 232; and U.S. trade performance, 349, 351 Usinor (company), 189, 192

. . .

- Value Added Tax (VAT), 32-34
- Volcker, Paul, 352, 360

Voluntary Export Restraints (VERs), 200-227

- Voluntary Restraint Agreements (VRAs), 184-85, 188-89, 192
- Welfare, and agricultural policy conflict, 67-99
- West Germany: and agricultural policy conflict, 70; and banking services trade, 250; and the "Chicken war," 27; and East-West trade, 155; and the steel crisis, 189–91, 192; and telecommunications trade, 238
- Wheat, and agricultural policy conflict, 86
- Wine Equity Act, 69
- Yeutter, Clayton, 44

This Page Intentionally Left Blank