

WTO Rules on Domestic Support and Agricultural Policies in Russia

Lars Brink

Workshop on

Support to Russian Agriculture in the Context of WTO Membership: Issues and Possible Solutions

Food and Agriculture Organization of the United Nations (FAO)

Ministry of Agriculture of the Russian Federation

20-21 November 2013, Belgorod, Russia

Lars.Brink@hotmail.com

Support to agriculture in the WTO

- **WTO Agreement on Agriculture**
 - Legally binding rules and commitments
 - Rules are in the Agreement itself
 - Commitments in Schedule of concessions and commitments
 - Each member has a schedule
 - » Market access
 - » Export subsidies
 - » Domestic support
 - What is “domestic” about domestic support?
 - Support from instruments not applied at the border
 - Not tariffs, not export subsidies
 - Payments, administered prices, government services, etc.

Important distinctions

- Economic “support” vs. “Support” in Agreement
 - Different meanings
- Measures vs. Support
 - Government policies vs. the amount of benefit
- Ceiling on support vs. Level of applied support
 - Allowed amount of support vs. actual benefit
- WTO accession vs. Yearly notification to WTO
 - Support in accession base period is the base for the ceiling that applies to support after accession

Colored boxes – do they exist?

- **Green box, blue box, development box**
 - Shorthand for exempting support from WTO ceiling
- **Criteria are the key for exemption**
- **Classify policies according to criteria in the Agreement**
 - **Green box criteria in Annex 2**
 - Used by almost all members
 - **Blue box criteria in Article 6.5**
 - Not used very much
 - **Development box criteria in Article 6.2**
 - Used by many developing countries, including China, India, Brazil

Green box criteria in Annex 2

- No ceiling on support under green box policies
- Policy must meet requirements and basic criteria
 - No or little effect on production or trade; no price support
- Each policy type must also meet several other criteria
 - General services (para. 2)
 - No payments to producers or processors; specially worded criteria
 - Payments of many types to producers (paras. 5 - 13)
 - Each type must meet its own set of specially worded criteria
 - » E.g. “decoupled income support” must meet five criteria (para. 6)
 - » E.g. “investment aids” must meet six other criteria (para. 11)

Calculate applied support

- **Classify all domestic support policies**
 - Use criteria of green box, blue box, development box
- **Support from all policies that don't meet criteria**
 - Calculate AMSs: Aggregate Measurements of Support
 - Product-specific AMSs
 - » One AMS for support to producers of each product
 - Non-product-specific AMS
 - » One single AMS for support to producers in general
- **Add all AMSs together into Current Total AMS**

But ... some AMSs do not count

- When adding AMSs together
 - Leave out relatively small AMSs: *de minimis*
- *De minimis* threshold
 - 5% of product's value of production VOP
 - 5% of VOP in agriculture for non-product-specific AMS
 - 10% for developing countries
- When an AMS is greater than 5% of VOP ...
 - ... the whole AMS goes into Current Total AMS
 - Not just the excess above 5% of VOP

WTO Agreement is a legal construct

– Rules of Agreement

- Prescribe how to classify policies and measure support
 - Different from economic analysis

– Member's Schedule

- Bound Total AMS
 - Maximum allowed Current Total AMS

– Current Total AMS \leq Bound Total AMS ?

- Every year

Review in WTO Committee on Agriculture

– Notifications

- Report Current Total AMS calculation to CoAg


– Review in CoAg

- How did country classify its measures and policies?
- How did country measure its support?


– Outcomes of CoAg review

- Give more info, submit more data, revise notifications
- Take action if Current Total AMS \geq Bound Total AMS


... measures in favor of agricultural producers


... measures in favor of agricultural producers


... measures in favor of agricultural producers


... measures in favor of agricultural producers


... measures in favor of agricultural producers


Schedule CLXV - THE RUSSIAN FEDERATION

PART IV - AGRICULTURAL PRODUCTS: COMMITMENTS LIMITING SUBSIDIZATION

(Article 3 of the Agreement on Agriculture)

SECTION I - Domestic Support: Total AMS Commitments

BASE TOTAL AMS	Annual and final bound commitment levels (Billion USD)							Relevant Supporting Tables and document reference
	2012	2013	2014	2015	2016	2017	2018	
1	2							3
	9.0	9.0	8.1	7.2	6.3	5.4	4.4	JOB/ACC/5/Rev.3

Source: WT/ACC/RUS/70/Add.1 page 806

– Russia's commitments and rules

- Bound Total AMS goes from \$9 billion to \$4.4 billion in 2018
 - \$8.1 billion in 2014
- 5% *de minimis* percentage
- Sum of all product-specific AMSs must not exceed 30% of the non-product-specific AMS

Example of reporting domestic support

– Russia in 2008

– One of three years in base period for WTO accession

– Green box support \$2.4 billion, mainly federal

– AMS support

- Dominated by non-product-specific AMS

- \$5.60 billion; slightly above *de minimis* threshold of \$4.96 billion

- Was not *de minimis*

- Sum of product-specific AMSs was only \$0.5 billion

- All were *de minimis* except \$0.058 billion

– 2008 Current Total AMS was \$5.7 billion


- Consisted almost entirely of non-product-specific AMS

2009 to 2012: large increases in support

- Some non-product-specific support saw large increases
 - Subsidized credit, fuel, chemicals, machinery
- Most other budgetary policies also increased support
 - Many kinds of ongoing budgetary support policies
 - Large new regional subsidies for costs in crops and livestock
- Adds to non-product-specific or product-specific AMSs?
- 2012 non-product-specific AMS possibly not *de minimis*
 - Value of production also increased from 2008 to 2012
 - But “only” 40% increase from 2008 to 2011 (FSSS; no data for 2012)

2013 to 2020: State Program

- Increasing federal budgetary support every year
- Also more regional support and regional co-financing
- Green box support to increase more than AMS support
- Larger *de minimis* thresholds for non-product-specific AMS


2013 to 2020 scenarios

- **Less emphasis on credit and input subsidies?**
 - **Non-product-specific AMS grows slowly or declines**

- **More producer payments?**
 - **Product-specific AMSs grow**
 - **Payment per hectare of sown area**
 - **Payment per liter of milk**

- **Sum of all product-specific AMSs: limit until 2018**
 - **Must not exceed 30% of non-product-specific AMS**
 - » **No *de minimis* exemption from this limit**
 - **May come into play if large increases in product-specific AMSs**

Managing 2013 to 2020 support

- **Green box allows many kinds of support policies**
 - No limit
 - General services and many kinds of payments
 - Must comply with policy-specific green box criteria
- **Non-product-specific AMS declines from policy shifts?**
 - May go below *de minimis* threshold, which was RUB 173 billion in 2011
 - If so, Bound Total AMS allows very large product-specific AMSs
- **Crucial roles of *de minimis* and values of production**
 - Often overlooked when assessing WTO Total AMS compliance

Thank you for your attention!

Lars.Brink@hotmail.com

References

- Brink, L. 2011. The WTO disciplines on domestic support. In *WTO Disciplines on Agricultural Support: Seeking a Fair Basis for Trade*, ed. D. Orden, D. Blandford and T. Josling. Cambridge: Cambridge University Press.
- Brink, L., D. Orden and G. Datz. 2013. BRIC agricultural policies through a WTO lens. *Journal of Agricultural Economics* 64(1): 197-216.
- Brink, L. 2014 (forthcoming). Farm support in Ukraine and Russia under the rules of the WTO. In *Transition to Agricultural Market Economies: The Future of Kazakhstan, Russia, and Ukraine*, ed. A. Schmitz and W. Meyers. Cambridge, USA and Wallingford, UK: CABI.
- Orden, D., D. Blandford, T. Josling, and L. Brink. 2011. WTO disciplines on agricultural support: Experience to date and assessment of Doha proposals. IFPRI Research Brief 16. www.ifpri.org/publications/wto-disciplines-agricultural-support