BIBLIOGRAPHY

Abdel Kader, M. R. (1986) 'Multilateral Trade Negotiations: The Developing Countries and the GATT Secretariat', Doctoral thesis, University of Geneva, Institut Universitaire de Hautes Études Internationales: Geneva.

Abdel Motaal, D. (1999) 'Eco-labeling and the World Trade Organization', in Sampson, G. and Chambers, W. (eds) *Trade, Environment and the Millennium*, New York: UN Press.

— (2004) 'The "Multilateral Scientific Consensus" and the World Trade Organization' *Journal of World Trade* 38, 5: 855-876.

Abrego, L., Perroni, C., Whalley J. and Wigle, R. M. (2001) 'Trade and Environment: Bargaining Outcomes from Linked Negotiations', *Review of International Economics* 9, 3: 414-428.

Adlung, R. (2006) 'Public Services and the GATS', Journal of International Economic Law 9, 2: 455-485.

Aitken, N.D. (1973) 'The effects of the EEC and EFTA on European trade: a temporal cross-section analysis', *American Economic Review* 63, 5: 881-892.

Alexandraki, K. and Lankes, H.-P. (2004) 'Estimating the Impact of Preference Erosion on Middle-Income Countries', *IMF Working Paper* No. 04/169, Washington, D.C: IMF.

Amiti, M. and Romalis, J. (2006) 'Will the Doha Round Lead to Preference Erosion?', *IMF Working Paper* WP/06/10, Washington, D.C.: IMF.

Anderson, K. (2002) 'Pecularities of Retaliation in WTO Dispute Settlement', World Trade Review 1, 2: 123-134.

Anderson, R. and Jenny, F. (2005) 'Competition Policy, Economic Development and the Possible Role of a Multilateral Framework on Competition Policy: Insights from the WTO Working Group on Trade and Competition Policy', in E. Medalla (ed) *Competition Policy in East Asia*, Routledge/Curzon.

Anderson, R. D. and Evenett, S. (2006) *Incorporating Competition Elements into Regional Trade Agreements: Characterization and Analysis*. Available at http://www.evenett.com/working/CompPrincInRTAs.pdf. Accessed 31/05/2007.

Anderson, R. D. and Holmes P. (2002) 'Competition Policy and the Future of the Multilateral Trading System', *Journal of International Economic Law* 5, 2: 531-563.

Augier, P., Gasiorek, M. and Lai Tong, C. (2005) 'The impact of rules of origin on trade flows' *Economic Policy* 20, 43: 567-624.

Bacchetta, M. and Jansen, M. (2003) 'Adjusting to Trade Liberalization', *WTO Special Study* N. 7, Geneva: WTO.

Baffes, J. (2005) 'The Cotton Problem', World Bank Research Observer 20, 1: 109-144.

Bagwell, K. (2007) 'Remedies in the WTO: An Economic Perspective', mimeo. Available at http://www.columbia.edu/%7Ekwb8/Remedies%20in%20the%20WTO%20010907.pdf). Accessed 26/04/2007.

Bagwell, K. and Staiger, R. (1997a) 'Multilateral tariff cooperation during the formation of Free Trade Areas', *International Economic Review* 38, 2: 291-319.

- (1997b) 'Multilateral tariff cooperation during the formation of Customs Unions', *Journal of International Economics* 42: 91-123.
- (1998) 'Will Preferential Agreements Undermine the Multilateral Trading System?', *The Economic Journal* 108, 449: 1162-1182.
- (1999a) 'An Economic Theory of GATT', American Economic Review 89, 1: 215-248.
- (1999b) 'Regionalism and Multilateral Tariff Cooperation', in Piggot, J. and Woodland, A. (eds) International Trade Policy and Pacific Rim, London: MacMillan.
- (2002) The Economics of the World Trading System, Cambridge, Mass.: MIT Press.

WORLD TRADE REPORT 2007

=

(2004) 'National Sovereignty in an Interdependent World', NBER Working Paper 10249.

Bagwell, K., Mavroidis, P. C. and Staiger, R. (2002) 'It's A Question of Market Access', *The American Journal of International Law* 96: 56-76.

— (2007) 'Auctioning Countermeasures in the WTO' *Journal of International Economics*, forthcoming.

Bairoch, P. (1989) 'European trade policy, 1815-1914', in Mathias, P. and S. Pollard (eds) *The Cambridge economic history of Europe*, vol. VIII, The industrial economies: the development of economic and social policies, Cambridge: Cambridge University Press.

Balassa, B. (1980) 'The Tokyo Round and the Developing Countries', World Bank Staff Working Paper 370, Washington, DC: World Bank.

Balassa, B. and associates (1971) *The structure of protection in developing countries*, Baltimore: Johns Hopkins University Press for the World Bank and the Inter-American Development Bank.

Baldwin, R. and Martin, P. (1999) 'Two waves of globalization: superficial similarities, fundamental differences' in Sieber, H. (ed) *Globalisation and Labour* Tubingen: J.C.B. Mohr for Kiel Institute of World Economics.

Baldwin, R. E. (1994) 'Toward an Integrated Europe', London: CEPR.

- (1995) 'A Domino Theory of Regionalism' in Baldwin, R., Haaparanta, P. and Kiander, J. (eds) Expanding Membership of the EU, Cambridge: Cambridge University Press. pp. 25-48.
- (2006) 'Multilateralising Regionalism: Spaghetti bowls as building bloc on the path to global free trade', *World Economy* 29, 11: 1451-1518.

Baldwin, R. E. and Baldwin, R. E. (1996) 'Alternative approaches to the political economy of endogenous trade liberalization', *European Economic Review* 40: 775-782.

Baldwin, R. E. and Murray, T. (1977) 'MFN Tariff Reductions and Developing Country Trade Benefits under the GSP', *Economic Journal* 87, 345: 30-46.

Baldwin, R. and Robert-Nicoud, F. (2005) 'Juggernaut Model – The Lego Version', mimeo, GIIS.

Barfield, C. E. (2001) Free Trade, Sovereignty, Democracy: The Future of the World Trade Organization, Washington, D.C.: AEI Press.

Barth, J., Marchetti, J. A., Nolle, D. E., and Sawangngoenyuang, W. (2006) 'Foreign Banking: Do Countries' WTO Commitments Match Actual Practices?', WTO Staff Working Paper ERSD-2006-11, 20 October 2006.

Barton, J. H., Goldstein, J. L., Josling, T. E. and Steinberg, R. H. (2006) *The Evolution of the Trade Regime*, Princeton: Princeton University Press.

Bayoumi, T. and Eichengreen, B. (1998) 'Is Regionalism Simply a Diversion? Evidence From the Evolution of the EC and EFTA', in Takatoshi, I. and Kruger, A. (eds) *Regionalism Versus Multilateral Trade Arrangements*, Chicago: University of Chicago Press.

Bell, M., Ross-Larson, B. and Westphal, L. E. (1984) 'Assessing the Performance of Infant Industries', *Journal of Development Economics* 16: 101-128.

Bergstrand, J. H. (1985) 'The gravity equation in international trade: some microeconomic foundations and empirical evidence', *The Review of Economics and Statistics* 67, 3: 474-481.

Berry, S., Levinsohn, J. and Pakes, A. (1999) 'Voluntary Export Restraints on automobiles: evaluating a trade policy', *American Economic Review* 89, 3: 400-430.

Bhagwati, J. (1991) The World Trading System at Risk, Cambridge, MA: MIT Press.

Bhattacharjea, A. (2006) 'The Case for a Multilateral Agreement on Competition Policy: A Developing Country Perspective', *Journal of International Economic Law* 9, 2: 293-323.

Blackhurst, R. and Hartridge, D. (2004) 'Improving the capacity of WTO institutions to fulfill their mandate,' *Journal of International Economic Law* 7, 3: 705-716.

Blackhurst, R., Enders, A. and Francois, J. F. (1995) 'The Uruguay Round and Market Access: Opportunities and Challenges for Developing Countries', in Martin, W. and Winters, L. A. (eds) *The Uruguay Round and the Developing Economies*, World Bank Discussion Paper No. 307, Washington, D.C.: World Bank. pp. 97-116.

Blanchard, O. (2005) 'European Unemployment: the Evolution of Facts and Ideas', *NBER Working Paper* 11750, Cambridge, MA: National Bureau of Economic Research.

Bode, M. and Budzinski, O. (2005) 'Competing Ways Towards International Antitrust: the WTO versus the ICN', *Marburg Papers on Economics* 03-2005, Philipps-University Marburg.

Bollerslev, T. (1986) 'Generalized autoregressive conditional heteroskedasticity', *Journal of Econometrics* 31, 3: 307–327.

Bown, C. P. (2002) 'The Economics of Trade Disputes, the GATT's Article XXIII, and the WTO's Dispute Settlement Understanding', *Economics and Politics* 14, 3: 283-322.

- (2004a) 'On the Economic Success of GATT/WTO Dispute Settlement', *Review of Economics and Statistics* 86, 3: 811-823.
- (2004b) 'Trade disputes and the implementation of protection under the GATT: an empirical assessment', *Journal of International Economics* 62: 263-294.
- (2005a) 'Participation in WTO Dispute Settlement: Complainants, Interested Parties, and Free Riders', World Bank Economic Review 19, 2: 287-310.
- (2005b) 'Trade Remedies and World Trade Organization Dispute Settlement: Why Are So Few Challenged?', World Bank Policy Research Working Paper No. 3540, Washington, D.C.: World Bank.

Bown, C. P. and Hoekman, B. M. (2005) 'WTO Dispute Settlement and the Missing Developing Country Cases: Engaging the Private Sector', *Journal of International Economic Law* 8, 4: 861-890.

 (2007) 'Making trade agreements relevant for poor countries: why dispute settlement is not enough', *Brookings Institution Working Paper 2007-05*, Washington DC: The Brookings Institution.

Breda dos Santos, N., Farias, R. and Cunha, R. (2005) 'Generalized System of Preferences in General Agreement on Tariffs and Trade/World Trade Organization: History and Current Issues', *Journal of World Trade* 39, 4: 637-670.

Brenton, P. (2003) 'Integrating the Least Developed Countries into the World Trading System: The Current Impact of European Union Preferences under "Everything But Arms", *Journal of World Trade* 37, 3: 623-646.

Brenton, P. and Manchin, M. (2003) 'Making EU Trade Agreements Work: The Role of Rules of Origin', World Economy 26, 5: 755-769.

Breuss, F. (2004) 'WTO Dispute Settlement: An Economic Analysis of Four EU-US Mine Trade Wars', *Journal of Industry, Competition and Trade* 4, 4: 275-315.

Broda, C., Limão, N. and Weinstein, D. (2006) 'Optimal tariffs: the evidence', *NBER Working Paper* No 12033, Washington, DC: National Bureau of Economic Research.

Bronckers, M. and van den Broek, N. (2005) 'Financial Compensation in the WTO: Improving the Remedies of WTO Dispute Settlement', *Journal of International Economic Law* 8, 1: 101-126.

Brown, D. K. (2001) 'Labor Standards: Where Do They Belong on the International Trade Agenda?', *Journal of Economic Perspectives* 15, 3: 89-112.

Brown, W. (1950) *The United States and the Restoration of World Trade*, Washington, DC: The Brookings Institutions.

Bureau, J.-C. and Gallezot, J. (2004) 'Assessment of Utilization and Motives for Under-Utilization of Preferences in Selected Least Developed Countries, Paper presented to the OECD 53rd Joint Working Party on Agriculture and Trade, COM/AGR/TD/WP(2004)12/REV2, 21-22 October 2004, Paris: OECD.

Busch, M. L. (2000) 'Democracy, Consultation, and the Paneling of Disputes under GATT', *Journal of Conflict Resolution* 44, 4: 425-446.

Busch, M. L. and Reinhardt, E. (2000) 'Bargaining in the Shadow of the Law: Early Settlement in GATT/ WTO Disputes', Fordham International Law Journal 24, 1-2: 158-172.

- (2003) 'Developing Countries and General Agreement on Tariffs and Trade/World Trade
 Organization Dispute Settlement', Journal of World Trade 37, 4: 719-735.
- (2006) 'Three's a Crowd: Third Parties and WTO Dispute Settlement', World Politics: forthcoming.

Bütler, M. and Hauser, H. (2000) 'The WTO Dispute Settlement Mechanism: A First Assessment from an Economic Perspective', *Journal of Law, Economics, & Organization* 16, 2: 503-533.

Cadot, O., Esteovadeordal, A. and Eisenmann, A. S. (2005) 'Rules of Origin as Export Subsidies', *CEPR Discussion Paper* N° 4999.

Cameron, R. E. (1993) A Concise Economic History of the World: From Paleolithic Times to the Present, 2nd ed., New York, NY: Oxford University Press.

Candau F. and Jean, S. (2005) 'What Are EU Trade Preferences Worth for Sub-Saharan Africa and Other Developing Countries?', CEPII, *Working Paper* No 2005-19, Paris: CEPII.

Candau F., Fontagné, L. and Jean, S. (2004) 'The utilisation rate of preferences in the EU', Paper presented at the 7th Global Economic Analysis Conference, 17-19 June 2004, Washington D.C.

Charnovitz, S. (2001) 'Rethinking WTO Trade Sanctions', *American Journal of International Law* 95, 4: 792-831.

- (2002a) 'Triangulating the World Trade Organization', *American Journal of International Law* 96, 1: 28-55.
- (2002b) 'The WTO's Problematic "Last Resort" against Non-Compliance', *Aussenwirtschaft*, 57, 4: 409-440

Chase, K. (2006) 'Multilateralism Compromised: the Mysterious Origin of GATT Article XXIV' World Trade Review 5, 1: 1-30.

Chayes, A. and Chayes, A. H. (1993) The New Sovereignty, Cambridge, Mass.: Harvard University Press.

Checkel, J. (ed) (2007) *International Institutions and Socialization in Europe*, Cambridge, U.K.: Cambridge University Press.

Clarke, J. and Evenett, S. J. (2003) 'A multilateral framework for competition policy?' in Switzerland, State Secretariat of Economic Affairs and Simon Evenett, *The Singapore Issues and the World Trading System: the Road to Cancun and Beyond*, Bern: State Secretariat for Economic Affairs.

Clemens, M. A. and Williamson, J. G. (2001) 'Why the tariff-growth correlation changed after 1950', manuscript, Harvard: Harvard University.

Cline, W. R. (1982) 'Can the East Asian Model of Development Be Generalized?', World Development 10, 2: 81-90.

Collier, P. (2006) 'Why the WTO is Deadlocked: And What Can Be Done About It', *The World Economy*: 1423-1449.

Commission on Intellectual Property Rights (CIPR) (2002) *Integrating Intellectual Property Rights and Development Policy*, London: CIPR.

Commonwealth Secretariat (1978) Multilateral Trade Negotiations and Relevant Trends in International Trade Policy, London.

Conconi, P. and Perroni, C. (2002) 'Issue Linkage and Issue Tie-in in Multilateral Negotiations', *Journal of International Economics* 57: 423-447.

— (2005) 'Special and Differential Trade Regimes', mimeo.

Cooper, R. N. (1972) 'The European Community's System of Generalized Tariff Preferences: A Critique', *Journal of Development Studies* 8, 4: 79-94.

Copeland, B. R. and Taylor, M.S. (2003) *Trade and the Environment: Theory and Evidence*, Princeton and Oxford: Princeton University Press.

Corden, W. M. (1974) Trade policy and economic welfare, Oxford: Clarendon Press.

Corrales-Leal, W. (2005) 'A Situational Approach to the Doha-Mandated Negotiations on Special and Differential Treatment', mimeo, Geneva: International Centre for Trade and Sustainable Development (ICTSD).

Cottier, T. (1992) 'Intellectual Property in International Trade Law and Policy: The GATT Connection', *Aussenwirtschaft* 47, 1: 79-105.

 (2006) 'From Progressive Liberalization to Progressive Regulation in WTO Law', Journal of International Economic Law 9, 4: 779-821.

Cox, R. and Jacobson, H. (1973) *The Anatomy of Influence: Decision-making in International Organization,* New Haven, NJ: Yale University Press.

Croome, J. (1995) Reshaping the World Trading System, Geneva: World Trade Organization.

Curtis, T. B. and Vastine, J. R. (1971) *The Kennedy Round and the Future of American Trade*, New York: Praeger Publishers.

Curzon, G. (1965) Multilateral Trade Diplomacy, London: Michael Joseph.

Danahar, K. (ed) (1994) 50 Years is Enough – The case against the World Bank and the International Monetary Fund, Washington, D.C.: South End Press.

Davey, W. J. (2001) 'Has the WTO Dispute Settlement System Exceeded Its Authority? A Consideration of Deference Shown by the System to Member Government Decisions and Its Use of Issue-Avoidance Techniques', *Journal of International Economic Law* 4, 1: 79-110.

- (2002) 'A Permanent Panel Body for WTO Dispute Settlement: Desirable or Practical?', in Kennedy,
 D. L. M. and Southwick, J. D. (eds) (2002) The Political Economy of International Trade Law: Essays in Honour of Professor Robert E. Hudec, Cambridge: Cambridge University Press. pp. 496-527.
- (2005a) 'Evaluating WTO Dispute Settlement: What Results Have Been Achieved through Consultations and Implementation of Panel Reports?', Paper presented at the Conference on "WTO at 10", Tokyo, Japan, 25 October 2005.
- (2005b) 'The Sutherland Report on Dispute Settlement: A Comment', *Journal of International Economic Law* 8, 2: 321-328.

De Ferranti, D., Perry, P., Lederman, D. and Maloney, W. (2002) From natural resources to the knowledge economy – trade and job quality, Washington, D.C.: World Bank.

Deardorff, A. (1998) 'Should Patent Protection Be Extended to All Developing Countries?' *The World Economy* 13, December 1990, pp. 497-507; reprinted in Stern, M. R. (ed) *The Multilateral Trading System: Analysis and Options for Change*, Ann Arbor: The University of Michigan Press, 1993; reprinted in Robert Howse (ed) *The World Trading System*, Routledge Press.

Deardorff, A. and Stern, R. (1982) 'Economic Effects of the Tokyo Round', *Southern Economic Journal*, January.

— (2005) 'A centennial of anti-dumping legislation and implementation: introduction and overview', *The World Economy* 28, 5: 633-640.

Destler, I. M. (1996) American Trade Politics, Washington, DC: Institute for International Economics.

Diebold, W. (1952) The End of the ITO, Princeton: Princeton University Press.

Dobson, W. and Jacquet, P. (1998) *Financial services liberalization in the WTO*, Washington, DC: Institute for International Economics.

Documentation Française (1948) 'La France et les accords tarifaires de Genève', *Notes Documentaires et Études* No.780, (13.12.1947), p.12.

Downs, G. W., Rocke, D. M. and Barsoom, P. N. (1996) 'Is the Good News About Compliance Good News About Cooperation?', *International Organization* 50, 3: 379-406.

Dunoff, J. L. and Trachtman, J. P. (1999) 'Economic Analysis of International Law', Yale Journal of International Law 24, 1: 1-59.

Duran, P. and Sokol, J. B. (2005) 'Policy and Operational Lessons Learned from Eight Country Case Studies', in De Wulf, L. and Sokol, J. B. (eds) (2005) *Customs Modernization Handbook*, Washington D.C.: World Bank.

Durling, J. and Hardin, D. (2005) 'Amicus curiae participation in WTO dispute settlement: reflections on the past decade', in: Yerxa, R. and Wilson, B. (eds) *Key Issues in WTO Dispute Settlement – The first ten years*, Cambridge: Cambridge University Press. pp. 221-231.

Durling, J. P. (2003) 'Deference, But Only When Due: WTO Review of Anti-Dumping Measures' *Journal of International Economic Law* 6, 1: 125-153.

Ehlermann, C. and Ehring, L. (2002) 'WTO Dispute Settlement and Competition Law', European University Institute Florence, *Policy Paper* 02/12.

— (2005) 'Decision Making in the World Trade Organization: Is the Consensus Practice of the World Trade Organization Adequate for Making, Revising and Implementing Rules on International Trade?', Journal of International Economic Law 8, 1: 51-75.

Elsig, M. (2007) 'The World Trade Organization's Legitimacy Crisis: What Does The Beast Look Like?', *Journal of World Trade*, forthcoming.

Engle, R. (1982) 'Autoregressive conditional heteroskedasticity with estimates of the variance of United Kingdom inflation', *Econometrica*, 50, 4: 987–1007.

Essermann, S. and Howse, R. (2003) 'The WTO on Trial', Foreign Affairs 82, 1: 130-140.

Estevadeordal, A. (2000) 'Negotiating preferential market access: the case of the North American Free Trade Agreement', *Journal of World Trade* 34, 1: 141-166.

Ethier, W. J. (1998) 'Regionalism in a Multilateral World', Journal of Political Economy 106: 1214-45.

- (2001) 'Punishments and Dispute Settlement in Trade Agreement', Penn Institute for Economic Research (PIER) *Working Paper* 01-021, Philadelphia, PA: University of Pennsylvania.
- (2004) 'Trade Policies Based on Political Externalities: An Exploration', Penn Institute for Economic Research (PIER) *Working Paper* 04-006, Philadelphia, PA: University of Pennsylvania.

European News Agency (1975) *The Tokyo-Round: Trade Issues at Stake*, Volume II, Brussels: European News Agency.

- (1979) The Tokyo-Round: Trade Issues at Stake, Brussels: European News Agency.
- (1986) Reagan Round: Issues at Stake, Brussels: European News Agency.

Evenett, S. J. (2005) 'Special and Differential Treatment: Thinking Outside the Box', Report on the OECD Global Forum on Trade held in Bridgetown, Barbados, 28-29 June 2005.

Evenett, S. J., Gage, J. and Kennett, M. (2004) 'WTO membership and market access: evidence from the accessions of Bulgaria and Ecuador', mimeo.

Evenett, S. J., Levenstein, M. and Suslow, V. (2001) 'International cartel enforcement: lessons from the 1990s', *The World Economy* 24, 9: 1221-45.

Feenstra, R., Markusen, J. and Rose, A. K., (2001) 'Using the gravity model equation to differentiate among alternative theories of trade', *Canadian Journal of Economics* 34, 2: 430–447.

Felbermayr, G. J. and Kohler, W. (2005) 'Exploring the intensive and extensive margins of world trade', Tübingen University, unpublished manuscript.

Finger, J. M. and Laird, S. (1987) 'Protection in Developed and Developing Countries – An Overview', *Journal of World Trade Law* 21, 6: 9-23.

Finger, J. M. and Nogués, J. J. (2006) *Safeguards and Antidumping in Latin American Trade Liberalization:* Fighting Fire with Fire, Palgrave MacMillan.

Finger, J. M. and Schuler, P. (2000) 'Implementation of Uruguay Round Commitments: The Development Challenge', *World Economy* 23, 4: 511-525.

Fink, C. and Maskus, K. E. (2005) 'Why We Study Intellectual Property Rights and What We Have Learned' in Fink, C. and Maskus, K. (eds) *Intellectual Property and Development – Lessons from Recent Economic Research*, Washington D. C: The World Bank.

Fink, C. and Molinuevo, M. (2007) 'East Asian Free Trade Agreements in Services: Roaring Tigers or Timid Pandas?', mimeo, Washington, D. C.: World Bank.

Footer, M. E. (2001) 'Developing Country Practice in the Matter of WTO Dispute Settlement', *Journal of World Trade* 35, 1: 55-98.

Foreman-Peck, J. (1995) A History of the World Economy: International Economic Relations Since 1850, 2nd ed., New York, NY: Harvester Wheatsheaf..

Foroutan, F. (1998) 'Does Membership in a Regional Preferential Trade Arrangement Make a Country More or Less Protectionist?', *World-Economy* 21, 3: 305-35.

Frank, I. (1987) 'Import quotas, the balance-of-payments and the GATT', *The World Economy* 10: 3, 307-317.

Frankel, J. A. and Wei, S. J. (1993) 'Trading Blocs and Currency Blocs', NBER Working Paper No. 4335.

(1995) 'Open Regionalism in a World of Continental Trading Blocs' NBER Working Paper No.
 5272, Cambridge MA: National Bureau of Economic Research.

Frankel, J. and Rose, A. K. (2002) 'An estimate of the effect of common currencies on trade and income', *The Quarterly Journal of Economics* 117, 2: 437–466.

Frankel, J. A. (1997) *Regional Trading Blocs in the World Economic System,* Washington, D.C.: Institute for International Economics.

Gallaway, M. P., Blonigen, B. A. and Flynn, J. E. (1999) 'Welfare costs of US antidumping and countervailing duty laws', *Journal of International Economics* 49, 2: 211-244.

Gardner, R. N. (1969) Sterling -Dollar Diplomacy, Oxford: Oxford University Press. pp. 348-361.

GATT (1947) 'Schedules of Tariff Concessions (in two volumes)', Copy No 503, October, Geneva: GATT.

- (1950) 'The attack on trade barriers, A progress report on the operation of the GATT from January 1948 to August 1949', Geneva: GATT.
- (1954) International Trade 1954, General Annual Report, Geneva: GATT.
- (1956) International Trade 1956, Geneva: GATT.

- (1958) 'Trends in international trade : a report by a panel of experts / presided by Gottfried Haberler', Geneva : GATT.
- (1962) 'Protocol to the GATT embodying the results of the 1960-61 tariff conference', 16 July 1962, Geneva: GATT.
- (1967) 'GATT Trade Negotiations. Brief Summary of Results', Press Release GATT/992, 30 June 1967, Geneva: GATT.
- (1979) 'Thirty-fifth Session of the Contracting Parties', summary record of the third meeting, held on 28 November, SR.35/3 and Corr. 1 and 2, Geneva: GATT.
- (1980) 'The Tokyo Round of Multilateral Trade Negotiations', volume II, Geneva: GATT.
- (1994) 'The results of the Uruguay Round of multilateral trade negotiations, market access for goods and services: overview of the results', Geneva: GATT.

Ghosh, S. and Yamarik, S. (2004) 'Are Regional Trading Arrangements Trade Creating?: An Application of Extreme Bounds Analysis', *Journal of International Economics* 63, 2 (July 2004): 369-395.

Goldstein, J. (1993) 'Creating the GATT Rules: Politics, Institutions and American Policy', in Ruggie, J. (ed) *Multilateralism Matters: The Theory and Praxis of an Institutional Form*, New York: Columbia University.

Goldstein, J., Rivers, D. and Tomz, M. (2005) 'Membership has Its privileges: the impact of GATT on international trade', mimeo. Department of Political Science. Stanford University.

Golt, S. (1978) Developing Countries in the GATT System, London: Trade Policy Research Centre.

Granger, C. and Siroën, J.-M. (2006) 'Core Labour Standards in Trade Agreements: From Multilateralism to Bilateralism', *Journal of World Trade* 40, 5: 813-836.

Greenaway D. and Kneller, R. (2004) 'Industry Differences in the Effect of Export Market Entry: Learning by Exporting?', *University of Nottingham Working Paper* No. 2004/33.

Greenwald, J. (2003) 'WTO Dispute Settlement: An Exercise in Trade Law Legislation?', *Journal of International Economic Law* 6, 1: 113-124.

Gros, D. (1987) 'A Note on the Optimal Tariff, Retaliation and the Welfare Loss from Tariff Wars in a Framework with Intra-industry Trade', *Journal of International Economics* 23, 3-4: 357-367.

Grossman, G. (1990) 'Promoting new industrial activities: A survey of recent arguments and evidence', *OECD Economic Studies* No. 14, Paris: OECD.

Grossman, G. M. and Helpman, E. (1995) 'The Politics of Free Trade Agreements', *American Economic Review* 85, 4: 667-690.

Guzman, A. T. (2002) 'The Political Economy of Litigation and Settlement at the WTO', *Public Law Research Paper* No. 98, Berkeley, California: University of California at Berkeley.

Guzman, A. T. and Simmons, B. A. (2002) 'To Settle or Empanel? An Empirical Analysis of Litigation and Settlement at the World Trade Organization', *Journal of Legal Studies* 31, 1: S205-S235.

— (2005) 'Power Plays and Capacity Constraints: The Selection of Defendants in World Trade Organization Disputes', *Journal of Legal Studies* 34, 2: 557-598.

Hamilton, C. B., de Melo, J. and Winters, L. A. (1992) 'Who wins and who loses from Voluntary Export Restraints? The case of footwear', *The World Bank Research Observer* 7, 1: 17-33.

Hamza, M. A.-B. (1981) 'Review of the preferential arrangements established under the GATT Protocol relating to Trade Negotiations among Developing Countries', United Nations Conference on Trade and Development (UNCTAD) document TD/B/C.7/49, Committee on Economic Co-operation among Developing Countries, Geneva: UNCTAD.

Hathaway, D. E. and Ingco, M. D. (1996) Agricultural liberalization and the Uruguay Round, in Martin, W. and Winters, L.A. (1996) (eds) *The Uruguay Round and the developing countries*, Washington, DC: World Bank, published by Cambridge University Press.

Hausman, R. and Rodrik, D. (2003) 'Economic development as self-discovery', *Journal of Development Economics* 72, 2: 603-633.

Hawkins, D. G., Lake, D., Nielson, D. L. and Tierney, M. J. (eds) (2006) *Delegation and Agency in International Organizations*, Cambridge, U.K. Cambridge University Press.

Helleiner, G. K. (ed) (2002) *Non-Traditional Export Promotion in Africa – Experience and Issues*, The United Nations University World Institute for Development Economics Research (UNU/WIDER) Helsinki, New York: Palgrave.

Helpman, E., Melitz, M. and Rubinstein, Y. (2006) 'Trading partners and trading volumes' unpublished manuscript.

Hemming, M. F. W., Miles, C. M. and Ray, G. F. (1959) 'A Statistical Summary of the Extent of Import Control in the United Kingdom Since the War', *The Review of Economic Studies* 26, 2: 75-109.

Hermann, R., Burger, K. and Smit, H. P. (1989) 'Commodity Policy: Price Stabilization Versus Financing', in Winters, L. A. and Sapsford, D. (eds) (1989) *Primary Commodity Prices: Economic Models and Policy*, Cambridge: Cambridge University Press. pp 240-290.

Hilf, M. (2001) 'Power, Rules and Principles Which Orientation for WTO/GATT Law?', *Journal of International Economic Law* 4, 1: 111-130.

Hindley, B. (1987) 'GATT Safeguards and Voluntary Export Restraints: What Are the Interests of Developing Countries?', World Bank Economic Review 1, 4: 689-705.

Hippler Bello, J. (1996) 'The WTO Dispute Settlement Understanding: Less is More', *American Journal of International Law* 90, 3: 416-418.

Hippler Bello, J. and Holmer, A. F. (1990) 'The Heart of the 1988 Trade Act: A Legislative History of the Amendments to Section 301', in Bhagwati, J. and Patrick, H. T. (eds) (1990) *Aggressive Unilateralism: America's 301 Trade Policy and the World Trading System*, Ann Arbor: University of Michigan Press. pp. 49-89.

Hoda, A. (2001) *Tariff negotiations and renegotiations under the GATT and the WTO, procedures and practices,* Geneva: World Trade Organization, published by Cambridge University Press.

Hoekman, B. (1996) 'Assessing the General Agreement on Trade in Services', in Martin, W. and L.A. Winters (1996) (eds) *The Uruguay Round and the developing countries*, Washington, DC: World Bank, published by Cambridge University Press.

- (2002) 'Strengthening the Global Trade Architecture for Development: The Post-Doha Agenda', World Trade Review 1, 1: 23-45.
- (2005) 'Operationalizing the Concept of Policy Space in the WTO: Beyond Special and Differential Treatment', *Journal of International Economic Law* 8, 2: 405-424.

Hoekman, B. and Kosteki, M. (2001) *The Political Economy of The World Trading System*, Oxford University Press.

Hoekman, B. and Özden, C. (2005) 'Trade Preferences and Differential Treatment of Developing Countries: A Selective Survey', *World Bank Policy Research Working Paper* No. 3566, Washington, D.C.: World Bank.

Hoekman, B. and Saggi, K. (2003) 'Trading Market Access for Competition Policy Enforcement', CEPR Discussion Paper No. 4110.

— (2004) 'International Co-operation on Domestic Policies: Lessons From the WTO Competition Debate', CEPR Discussion Paper No. 4693.

Hoekman, B. M. and Mavroidis, P. C. (2000) 'WTO Dispute Settlement, Transparency and Surveillance', World Economy 23, 4: 527-542.

Hoekman, B. M., Maskus, K. E. and Saggi, K. (2004) 'Transfer of Technology to Developing Countries: Unilateral and Multilateral Policy Options', *World Bank Policy Research Working Paper* No. 3332, Washington, D.C.: World Bank.

Hoekman, B., Martin, W. and Primo Braga, C. A. (2006) 'Preference Erosion: The Terms of the Debate', in Newfarmer, R. (ed) (2006) *Trade, Doha, and Development: A Window into the Issues*, Washington, D.C.: World Bank. pp. 333-343.

Hoekman, B., Michalopoulos, C. and Winters, L. A. (2004) 'Special and Differential Treatment of Developing Countries in the WTO: Moving Forward after Cancún', *The World Economy* 27, 4: 481-506.

Holmes, P., Rollo, J. and Young, A. R. (2003) 'Emerging Trends in WTO Dispute Settlement: Back to the GATT?', World Bank Policy Research Working Paper No. 3133, Washington, D. C.: World Bank.

Horlick, G. (2002) 'Problems with the Compliance Structure of the WTO Dispute Resolution Process', in Kennedy, D. and Southwick, J. (eds) (2002) *The Political Economy of International Trade Law – Essays in Honour of Robert E. Hudec*, Cambridge: Cambridge University Press. pp. 636-645.

Horn, H. and Mavroidis, P. C. (1999) 'Remedies in the WTO Dispute Settlement System and Developing Country Interests', mimeo.

- (2006a) 'The WTO Dispute Settlement System 1995-2004: Some descriptive statistics', mimeo.
- (2006b) 'The WTO Dispute Settlement Data Set: User's Guide Version 1.0', mimeo.

Horn, H., Maggi, G. and Staiger, R. W. (2006) 'The GATT/WTO as an Incomplete Contract', *NBER Working Paper No. W12745*.

Horn, H., Nordström, H. and Mavroidis, P. C. (1999) 'Is the Use of the WTO Dispute Settlement System Biased?', *CEPR Discussion Paper* 2340, London: Centre for Economic Policy Research.

Howse, R. (2002) 'From Politics to Technocracy – and Back Again: the Fate of the Multilateral Trading System', *American Journal of International Law* 96, 1: 94-117.

Howse, R. and Staiger, R. W. (2006) 'United States - Anti-Dumping Act of 1916 (Original Complaint by the European Communities) - Recourse to Arbitration by the United States under 22.6 of the DSU, WT/DS136/ARB, 24 February 2004: A Legal and Economic Analysis', in Horn and Mavroidis (2006) (eds) *The WTO Case Law of 2003*, The American Law Institute Reporters' Studies, Cambridge: Cambridge University Press. pp. 254-279.

Hudec, R. E. (1975) The GATT legal system and world trade diplomacy, New-York: Praeger.

- (1980) 'GATT Dispute Settlement after the Tokyo Round: An Unfinished Business', Cornell International Law Journal 13: 145-204.
- (1987) *Developing Countries in the GATT Legal System*, Aldershot, Hampshire: Gower Publishing.
- (1990) *The GATT Legal System and World Trade Diplomacy*, 2nd edition, Salem, New Hampshire: Butterworth Legal Publishers.
- (1993) Enforcing International Trade Law: The Evolution of the Modern GATT Legal System, Salem, New Hampshire: Butterworth Legal Publishers.
- (2002) 'The Adequacy of WTO Dispute Settlement Remedies: A Developing Country Perspective', in Hoekman, B., Mattoo, A. and English, P. (2002) *Development, Trade, and the* WTO, Washington, D.C.: World Bank: 81-91.

lida, K. (2004) 'Is WTO Dispute Settlement Effective?', Global Governance 10: 207-225.

Inama, S. (2003) 'Trade Preferences and the World Trade Organization Negotiations on Market Access', *Journal of World Trade* 37, 5: 959-976.

Inter-American Development Bank (IADB) (2006) 'Mapping Market Access Provisions in Regional Trade Agreements: A Preliminary Assessment', paper presented at the workshops on "Regional Rules and the Global Trading System" held on 26-27 July 2006 in Washington D.C.

Interim Commission for the International Trade Organization (ICITO) (1952) Liberating World Trade.

— (1957) International Trade 1956.

International Development Association (IDA) (2004) 'Debt Sustainability and Financing Terms in IDA 14: Further Considerations on Issues and Options', November 2004, Washington D.C.: World Bank.

International Federation of Pharmaceutical Manufacturers Association (IFPMA) (2003) 'Accelerating innovative pharmaceutical research and development in China: A case study', Geneva: IFPMA.

International Labour Office (ILO) and World Trade Organization (WTO) (2007) *Trade and Employment: Challenges for Policy Research*, Geneva: WTO.

International Monetary Fund (2003) 'Financing of Losses from Preference Erosion - Note on Issues raised by Developing Countries in the Doha Round', Communication to the WTO from the International Monetary Fund, WTO Document WT/TF/COH/14, Geneva: WTO.

International Monetary Fund (IMF) and the World Bank (2006) 'Doha Development Report and Aid for Trade', Progress report for the Development Committee (Joint Ministerial Committee of the Boards of Governors of the Bank and the Fund on the Transfer of Real Resources to Developing Countries) Meeting of 18 September 2006, Document DC2006-0013, Washington D.C.: IMF and World Bank.

Irwin, D. (1993) 'Multilateral and Bilateral Trade Policies in the Word Trading System: An Historical Perspective', in de Melo, J. and Panagariya, A. (eds) *New Dimensions in Regional Integration*, London, CEPR.

- (1994) 'The GATT's Contribution to Economic Recovery in Post-War Western Europe', *NBER Working Paper* 4944.
- (1995) 'The GATT's contribution to economic recovery in post-war Western Europe' in Eichengreen, B (ed) *Europe's Postwar Recovery,* Cambridge: Cambridge University Press.
- (1996) Against the Tide: An Intellectual History of Free Trade, Princeton: University Press.

Jackson, J. (1967) 'The Puzzle of GATT', Journal of World Trade Law 1, 2: 131-161.

- (1969) World Trade and the Law of GATT, Indianapolis, Kansas City and New York: The Bobby-Merrill Company.
- (1997) The world trading system, law and policy of international economic relations, 2nd edition,
 Cambridge, Mass.: MIT Press.
- (1998) 'Dispute Settlement in the WTO: Policy and Jurisprudential Considerations', University of Michigan Research Seminar in International Economics (RSIE) *Discussion Paper* No. 419, Ann Arbor, Michigan: University of Michigan. Available at http://www.spp.umich.edu/rsie/workingpapers/wp.html
- (2002) 'Afterword: The Linkage Problem Comments on Five Texts', *The American Journal of International Law* 96,1: 118-125.
- (2004) 'International Law Status of WTO Dispute Settlement Reports: Obligation to Comply or Option to "Buy out"?', American Journal of International Law 98, 1: 109-125.
- (2005) 'The Changing Fundamentals of International Law and Ten Years of the WTO', *Journal of International Economic Law* 8, 1: 3-15.
- (2006) Sovereignty, the WTO, and Changing Fundamentals of International Law, Cambridge: Cambridge University Press.

Jackson, J. H., Davey, W. J and Sykes, A. O. (1995) *Legal Problems of International Economic Relations:* Cases, Materials and Text on the National and International Regulation of Transnational Economic Relations, 3rd edition, St. Paul, Minn.: West Publishing.

Jaffe, A. B., Peterson, S. R., Portney, P. R. and Stavins, R. (1995) 'Environmental Regulation and the Competitiveness of U.S. Manufacturing: What Does the Evidence Tell Us?', *Journal of Economic Literature* 33, 1: 132-163.

Johnson, H. G. (1967) Economic policies towards less developed countries, New York: Praeger.

Karacaovali, B. and Limão, N. (2005) 'The Clash of Liberalization: Preferential versus Multilateral Trade Liberalization in the European Union', *The World Bank, Policy Research Working Papers* Series, N. 3493.

Keck, A. (2004) 'WTO Dispute Settlement: What Role for Economic Analysis?', *Journal of Industry, Competition and Trade* 4, 4: 365-371.

Keck, A. and Low, P. (2004) 'Special and Differential Treatment in the WTO: Why, When and How?', Staff Working Paper ERSD-2004-03, World Trade Organization (WTO), Geneva; also published in: Evenett, S. and Hoekman, B. (eds) (2005) Economic Development and Multilateral Trade Co-operation, Palgrave/McMillan and World Bank, Washington, D.C. pp 147-188.

Keck, A. and Priyadarshi, S. (2005) 'Special and Differential Treatment: Options for Reform', in Fortescue, D., Fraser, M. and Robinson, S. (ed) (2005) *The World Trade Brief: The 6th WTO Ministerial Conference*, Haymarket Publishing, London. pp. 55-57.

Keck, A., Malashevich, B. and Gray, I. (2006) 'A "Probabilistic" Approach to the Use of Econometric Models in Sunset Reviews', *Staff Working Paper* ERSD-2006-01, Geneva: WTO.

Kemp, M. C. and Wan, H. (1976) 'An Elementary Proposition Concerning the Formation of Customs Unions', *Journal of International Economics* 6, 1: 95.98.

— (1986) 'The Comparison of Second-Best Equilibria: the Case of Customs Unions', *Zeitschrift für Nationalökonomie* Supplement 5, pp. 161-167.

Kemper, R. (1980) 'The Tokyo Round: Results and Implications for Developing Countries', World Bank Staff Working Paper 372, Washington, DC: World Bank.

Keohane, R. O. (1983) 'The Demand for International Regimes' in Krasner, S. D. (ed) *International Regimes*, Stanford, Cornell University Press. pp. 141-172.

Keohane, R. O. and Nye, J.S. Jr. (2000) 'The Club Model of Multilateral Cooperation and the World Trade Organization: Problems of Democratic Legitimacy', paper prepared for "Efficiency, Equity and Legitimacy: The Multilateral Trading System at the Millennium" John F. Kennedy School of Government, Harvard University, 1-2 June 2000.

Kerr, W. A. (2005) 'Special and Differential Treatment: A Mechanism to Promote Development?', *The Estey Centre Journal of International Law and Trade Policy* 6, 2: 84-94.

Khanna, R. (1991) *International trade in textiles: MFA quotas and a developing exporting country,* London: Sage Publications.

Kleen, P. and Page, S. (2005) 'Special and Differential Treatment of Developing Countries in the World Trade Organization', *Global Development Studies* No. 2, Stockholm: Ministry of Foreign Affairs, Sweden.

Klein, B. (1996) 'Why Hold-Ups Occur: The Self-Enforcing Range of Contractual Relationships' *Economic Inquiry* 34, 3: 444-463.

Klein, J. I. (1996) 'A Note of Caution With Respect to A WTO Agenda on Competition Policy' presented at the Royal Institute of International Affairs, Chatham House, London, November 18, 1996.

Kock, K. (1969) International Trade Policy and the GATT 1947-1967, Stockholm: Almqvist & Wiksell.

Koekkoek, A. (1989) *Developing Countries and the Uruguay Round : Some Aspects*, Rotterdam: Erasmus Universiteits Drukkerij.

Kokko, A. and Blomstrom, M. (1995) 'Policies to Encourage Inflows of Technology through Foreign Multinationals', *World Development* 23, 3: 459-468.

Kosteki, M. (1980) 'State Trading by the Advanced and Developing Countries: The Background', *Les Cahiers du CETAI n*o 80-04, HEC.

Krishna, K. and Krueger, A. O. (1995) 'Implementing free trade areas: rules of origin and hidden protection', in J. Levinsohn, A. Deardorff and R. Stern (eds) *New Directions in Trade Theory*, Ann Arbor: University of Michigan Press.

Krishna, P. (1998) 'Regionalism and Multilateralism: A Political Economy Approach', *Quarterly Journal of Economics* 113, 1: 227-51.

Krueger, A. O. (1978) Foreign trade regimes and economic development: liberalization attempts and consequences, Cambridge, Mass.: Ballinger.

— (1997) 'Free trade agreements versus customs unions', *Journal of Development Economics* 54, 1: 169-187.

Krugman, P. R. (1987) 'Is Free Trade Passé?', Journal of Economic Perspectives 1, 2: 131-144.

— (1991) 'The Move to Free Trade Zones', paper presented at the symposium sponsored by the Federal Reserve Bank of Kansas City, Policy Implications of Trade and Currency Zones, Jackson Hole, Wyoming, 22-24 August, pp. 7-41.

Kucera, D. and Sarna, R. (2006) 'Trade Union Rights, Democracy, and Exports: A Gravity Model Approach', *Review of International Economics* 14, 5: 859-882.

Kucik, J. and Reinhardt, E. (2007) 'Does Flexibility Promote Cooperation? 'Efficient Breach' in the Global Trade Regime', mimeo.

Lall, S. (2002) 'Selective policies for export promotion: lessons from the Asian Tigers', in Helleiner, G. K. (ed) *Non-traditional export promotion in Africa: Experiences and issues*, Helsinki: United Nations University [published by Palgrave]. pp. 23-71.

Langhammer, R. and Sapir, A. (1987) *Economic Impact of Generalized Tariff Preferences*, London: Trade Policy Research Centre.

Langhammer, R.J. and Lücke, M. (1999) 'WTO accession issues', The World Economy 22, 6: 837-873.

Lanye, Z. (2003) 'The Effects of the WTO Dispute Settlement Panel and Appellate Body Reports', *Temple International & Comparative Law Journal* 17, 1: 221-236.

Lawrence, R. (2003) *Crimes and Punishments? Retaliation under the WTO*, Washington, D.C.: Institute of International Economics (IIE).

— (2005) 'Rulemaking Amidst Growing Diversity: A Club-of-Clubs Approach to WTO Reform and New Issue Selection', *Journal of International Economic Law* 9, 4: 823-835.

Lederman, D. and Özden, C. (2005) 'Geopolitical Interests and Preferential Access to U.S. Markets', World Bank Policy Research Working Paper No. 3531, Washington, D.C: World Bank.

Lee, J.-Y and Mansfield, E. (1996) 'Intellectual Property Protection and U.S. Foreign Direct Investment', *Review of Economics and Statistics* 78, 2: 181-86.

Leibowitz, L. E. (2001) 'Safety Valve or Flash Point? The Worsening Conflict Between U.S. Trade Laws and WTO Rules', *Briefing Paper* No.17. Washington, D.C.: Cato Institute.

Leitner, K. and Lester, S. (2006) 'WTO dispute settlement from 1995 to 2005 - a statistical analysis', *Journal of International Economic Law* 9, 1: 219-231.

Lepan, H.E (1988) 'The Optimal Tariff, Production Lags and Time Consistency', *American Economic Review* 78, 3: 395-401.

Levenstein, M. and Suslow, V. (2001) 'Private international cartels and their effect on developing countries', Background paper for the World Bank's World Development Report 2001, 9 January 2001. Available at http://www-unix.oit.umass.edu/~maggiel /WDR2001.pdf. Accessed 18/05/2007.

Levy, P. I. (1997) 'A Political Economy Analysis of Free trade Agreements', *American Economic Review* 87: 4: 506-19.

Limão, N. (2002) 'Are preferential trade agreements with Non-trade Objectives a stumbling block for Multilateral liberalization?', University of Maryland, Center for international economics, *Working Paper* N. 02-02.

- (2005) 'Preferential Trade Agreements as Stumbling Blocks for Multilateral Trade Liberalization: Evidence for the U.S', Centre for Economic Policy Research (CEPR) *Discussion Paper* No. 4884, London: CEPR.
- (2006) 'Preferential Trade Agreements as Stumbling Blocks for Multilateral Trade liberalization: Evidence for the United State', *American Economic Review* 96, 3: 896-914.

Limão, N. and Olarreaga, M. (2005) 'Trade Preferences to Small Countries and the Welfare Costs of Lost Multilateral Liberalization', *World Bank Policy Research Working Paper* No. 3565, Washington D.C: World Bank.

Limão, N. and Saggi, K. (2006) 'Tariff Retaliation versus Financial Compensation in the Enforcement of International Trade Agreements', *World Bank Policy Research Working Paper* No. 3873, Washington, D.C.: World Bank.

Limão, N. and Venables, A. J. (2001) 'Infrastructure, Geographical Disadvantage, Transport Costs, and Trade', *World Bank Economic Review* 15, 3: 451-479.

Lipsey, R. G. (1957) 'The Theory of Customs Unions: Trade Diversion and Welfare', *Economica* 24, 1: 40-46.

Little, I., Scitovsky, T. and Scott, M. (1970) *Industry and trade in some developing* countries, London: Oxford University Press for the OECD.

Lloyd, P. J. (1979) 'State Trading and the Theory of International Trade', *Les Cahiers du CETAI* no 79-08, HFC.

Lockhart, J. and Voon, T. (2005) 'Reviewing Appellate Review in the WTO Dispute Settlement System', *Melbourne Journal of International Law* 6, 2: 474-484.

Low, P. (1993) Trading free: the GATT and U.S. trade policy, New York: Twentieth Century Fund Press.

Low, P., Piermartini, R. and Richtering, J. (2005) 'Multilateral Solutions to the Erosion of Non-Reciprocal Preferences in NAMA', WTO Staff Working Paper No. ERSD-2005-05, Geneva: WTO.

Ludema, R. (1991) 'International Trade Bargaining and the Most-Favoured-Nation Clause', *Economics and Politics*, 3: 1-20.

Macdougall, D., and Hutt, R.(1954) 'Imperial Preferences: A quantitative analysis', *The Economic Journal* 64, 254 (June): 233-257.

Maddison, A. (2001) The World Economy: A Millennial Perspective, Paris: OECD.

Maggi, G. (1999) 'The Role of Multilateral Institutions in International Trade Co-operation', *American Economic Review* 89, 1: 190-214.

Mansfield, E. D. and Reinhardt, E. (2006) 'International institutions and the volatility of international trade', unpublished manuscript.

Marceau, G. and Pedersen, P. (1999) 'Is the WTO Open and Transparent', *Journal of World Trade* 33, 1: 1-49.

Martin, W. and Winters, L.A. (1996) (eds) *The Uruguay Round and the developing countries*, Washington, DC: World Bank, published by Cambridge University Press.

Maskus, K. E. (1997) 'Should core labour standards be imposed through international trade policy?' *Policy Research Working Paper* 1817, Washington, D.C.: World Bank.

- (2000) Intellectual Property Rights in the Global Economy, Washington D.C.: Institute for International Economics (IIE).
- (2002) 'Regulatory Standards in the WTO: Comparing Intellectual Property Rights with Competition Policy, Environmental Protection and Core Labour Standards', World Trade Review 1, 2: 135-152.

Maskus, K. E. and Yang, G. (2003) 'Intellectual Property Rights, Licensing, and Innovation', *World Bank Policy Research Working Paper* No. 2973, Washington D.C.: World Bank.

Maskus, K.E. and Penubarti, M. (1995) 'How Trade-Related are Intellectual Property Rights?', *Journal of International Economics* 39: 227-248.

Mathis, J. H. (2002) Regional Trade Agreements in the GATT/WTO: Article XXIV and the Internal Trade Requirement, The Hague: T.M.C. Asser Press.

Mattoo, A. (2000) 'Financial Services and the WTO: Liberalization Commitments of the Developing and Transition Economies', *World Economy* 351-86.

Mavroidis, P. C. (2000) 'Remedies in the WTO Legal System: Between a Rock and a Hard Place', *European Journal of International Law* 11, 4: 763-813.

Mc Laren (2001) 'A theory of Insidious Regionalism', University of Virginia, mimeo.

McClenehan, G. (1991) 'The growth of voluntary export restraints and American foreign economic policy', *Business And Economic History*, Second Series 20: 180-190.

McCorriston, S. and Maclaren, D. (2002) 'State Trading, the WTO and GATT Article XVII', *The World Economy* 25: 107-135.

McMillan, J. (1993) 'Does Regional Integration Foster Open Trade? Economic Theory And GATT's Article XXIV', in Anderson, K. and Blackhurst, R. (eds) *Regional Integration and the Global Trading System*, London: Harvester Wheatsheaf.

McRae, D. (2004) 'What is the Future of WTO Dispute Settlement?', *Journal of International Economic Law* 7, 1: 3-21.

Melitz, M. J. (2005) 'When and how should infant industries be protected?', *Journal of International Economics* 66, 1: 177-196.

Mercurio, B. (2004) 'Improving Dispute Settlement in the World Trade Organization: The Dispute Settlement Understanding Review - Making it Work?', *Journal of World Trade* 38, 5: 795-854.

Merrills, J. G. (2005) International Dispute Settlement, Cambridge: Cambridge University Press.

Metzger, S. D. (1964) *Trade Agreements and the Kennedy Round: An Analysis of the Economic, Legal and Political Aspects of the Trade Expansion Act of 1962 and the Prospects for the Kennedy Round of Tariff Negotiations*, Fairfax, Va.: Coiner Publications.

Milthorp, P. (1997) 'Integration of FSU/economies in transition into the World Trade Organization', *Economics in Transition* 5, 1: 215-223.

Miranda, J. R., Torres, A. and Ruiz, M. (1998) 'The international use of antidumping: 1987–1997', *Journal of World Trade* 32, 5: 5–71.

Moran, T. (1998) Foreign Direct Investment and Development, Washington, D.C.: Institute for International Economics.

Murray, T. (1973) 'How Helpful is the Generalised System of Preferences to Developing Countries?', *Economic Journal* 83 ,330: 449-55.

Narlikar, A. (2003) *International Trade and Developing Countries: Bargaining Coalitions in the GATT and WTO*, London: Routledge. pp. 83-103.

Narlikar, A. and Odell, J. S. (2006) 'The strict distributive strategy for a bargaining coalition: The Like Minded Group in the World Trade Organization, 1998-2001' in Odell, J.S. (ed) *Negotiating Trade: Developing Countries in the WTO and NAFTA*, Cambridge: Cambridge University Press. pp. 115-144.

Narlikar, A. and Tussie, D. (2004) 'The G20 at the Cancún Ministerial: Developing Countries and Their Evolving Coalitions in the WTO', *World Economy* 27, 7: 947-966.

Neumayer, E. and de Soysa, I. (2006) 'Globalization and the Right to Free Association and Collective Bargaining: An Empirical Analysis', *World Development* 34, 1: 31-49.

Nishimizu, M and Robinson, S. (1984) 'Trade Policies and Productivity Change in Semi-Industrialized Countries', *Journal of Development Economics* 16: 177-206.

Nogues, J., Olechowski, A., and Winters, A. L. (1986) 'The Extent of Non-tariff Barriers to Industrial Countries Exports', *World Bank Economic Review* 1: 181-99.

Noland, M. and Pack, H. (2003) *Industrial Policy in an Era of Globalization: Lessons from Asia*, Washington D.C.: Institute for International Economics (IIE).

Nordström, H. (2005) 'The cost of WTO litigation, legal aid and small claim procedures', mimeo.

Nordström, H. and Shaffer, G. (2007) 'Access to Justice in the WTO: The Case for a Small Claims Procedure', forthcoming: ICTSD.

Nordström, H. and Vaughan, S. (1999) 'Trade and Environment', Special Studies 4, Geneva: WTO.

Ocampo, J. A. and Parra, M. A. (2003)'The terms of trade for commodities in the twentieth century', *CEPAL Review* 79: 7-35.

Odell, J. and Eichengreen, B. (1998) 'The United States, the ITO and the WTO: Exit Options, Agent Slack and Presidential Leadership', in Kruger, A. O. (ed) *The WTO as an International Organization*, Chicago: University of Chicago Press.

Odell, J. S. (2005) 'Chairing a WTO Negotiation', Journal of International Economic Law 8, 2: 425-448.

Odell, J. S. (2006) (ed) Negotiating Trade: Developing Countries in the WTO and NAFTA, Cambridge University Press: chapters 3 and 4.

Odell, J. S. and Sell, S. K. (2006) 'Reframing the Issue: The WTO coalition on intellectual property and public health, 2001', in Odell, J. S. (ed) *Negotiating Trade: Developing Countries in the WTO and NAFTA*, Cambridge: Cambridge University Press. pp. 85-114.

Organization for Economic Cooperation and Development (OECD) (1999) *Post Uruguay Round tariff regimes, achievements and outlook*, Paris: OECD.

- (2001) 'Regional Integration: Observed Trade and Other Economic Effects', Working Party of Trade Committee, TD/TC/WP(2001)19/Rev.1, Paris: OECD.
- (2003) 'The Impact of Trade-Related Intellectual Property Rights on Trade and Foreign Direct Investment in Developing Countries', TD/TC/WP(2002)42/FINAL, Paris: OECD.

Organization for European Economic Cooperation (OEEC) (1958) 'European Payments Union. Eighth Annual Report of the Managing Board. Financial year 1957-58', Paris: OEEC.

Ostry, S. (1997) The Post-Cold War Trading System, Chicago: The University of Chicago Press.

Ouin, M. (1959) 'State Trading in Western Europe', *Law and Contemporary Problems* 24, No. 3. State Trading: Part 2, pp. 398-419.

Oyejide, T. A. (1997) 'Africa's Participation in the Post-Uruguay Round World Trading System', *Program for the Study of International Organization(s) (PSIO) Occasional Paper*, WTO Series Number 6, Geneva: PSIO.

Özden, C. and Reinhardt, E. (2003) 'The Perversity of Preferences: GSP and Developing Country Trade Policies, 1976-2000', *World Bank Policy Research Working Paper* No. 2955, Washington D.C.: World Bank.

Page, S. (2001) 'Country Classifications and Trade', Report prepared for the Department for International Development, London: Overseas Development Institute (ODI).

Page, S., Davenport, M. and Hewitt, A. (1991) *The GATT Uruguay Round: Effects on Developing Countries*, London: Overseas Development Institute.

Panagariya, A. (2000a) 'Evaluating the Case for Export Subsidies', *Policy Research Working Paper* No. 2276, Washington D.C.: World Bank.

— (2000b) 'Preferential Trade Liberalization: The Traditional Theory and New Developments', Journal of Economic Literature 38: 287-331.

Park, Y. D. and Panizzon, M. (2002) 'WTO Dispute Settlement 1995-2001: A Statistical Analysis', *Journal of International Economic Law* 5, 1: 221-244.

Paugam, J.-M. and Novel, A.-S. (2005) 'Why and How Differentiate Developing Countries in the WTO? – Theoretical Options and Negotiating Solutions', mimeo, Paris: Institut français des relations internationales (Ifri).

Pauwelyn, J. (2000) 'Enforcement and Countermeasures in the WTO: Rules Are Rules - Toward a More Collective Approach', *American Journal of International Law* 94, 2: 335-347.

- (2001) 'The Role of Public International Law in the WTO: How Far Can We Go?', *American Journal of International Law 95*, 3: 535-78.
- (2006) 'Options for Implementing a Remand Process in WTO Dispute Settlement', mimeo.

Pedersen, P. (2006) 'WTO Decision-Making and Internal Transparency', World Trade Review 5, 1: 103-132.

Petersmann, E.-U. (1997a) 'International Trade Law and the GATT/WTO Dispute Settlement System 1948-1996: An Introduction', in Petersmann, E.-U. (1997) (ed) *International Trade Law and the GATT/WTO Dispute Settlement System*, London: Kluwer. pp. 3-122.

- (1997b) The GATT/WTO Dispute Settlement System: International Law, International Organizations and Dispute Settlement, London: Kluwer.
- (1998) 'From the Hobbesian International Law of Coexistence to Modern Integration Law: The WTO Dispute Settlement System', *Journal of International Economic Law* 1, 2: 175-198.

Piermartini, R. and Budetta, M. (2006) 'A Mapping of Regional Rules on Technical Barriers to Trade', paper presented at the workshops on "Regional Rules and the Global Trading System" held on 26-27 July 2006 in Washington D.C.

Prebisch, R. (1950) 'Crecimiento, desequilibrio y disparidades: interpretación del proceso de desarrollo', Estudio Económico de América Latina 1949, Santiago, Chile, Economic Commission for Latin America and the Caribbean (ECLAC).

Preeg, E. H. (1970) *Traders and diplomats; an analysis of the Kennedy round of negotiations under the General Agreement on Tariffs and Trade*, Washington, DC: Brookings Institution.

Prowse, S. (2002) 'The Role of International and National Agencies in Trade-related Capacity Building', *The World Economy* 25, 9: 1235-1261.

Prusa, T. (2005) 'Antidumping: a growing problem in international trade', *The World Economy* 28, 5: 683-700.

Puga, D. and Venables A. J. (1998) 'Agglomeration and Economic Development: Import Substitution Vs. Trade Liberalization', Centre for Economic Policy Research (CEPR) *Discussion Paper* No. 1782, London: CEPR.

Qian, Y. (2000) 'Financial Service liberalization and GATS', in Claesens, C. and Jansen, M. (eds) *The Internationalization of Financial Services*, The World Bank and WTO.

Ramírez Robles, E. (2006) 'Political & quasi-adjudicative dispute settlement models in European Union Free Trade Agreements: Is the quasi-adjudicative model a trend or is it just another model?, WTO Staff Working Paper No. ERSD-2006-09, Geneva: WTO.

Ravenhill, J. (2005) 'The New Regionalism', in Ravenhill, J. (ed) *Global Political Economy* Oxford: Oxford University Press.

Rawls, J. (1971) A Theory of Justice, Cambridge, Mass.: Harvard University Press.

Reif, T. M. and Florestal, M. (1998) 'Revenge of the *Push-Me, Pull-You*: The Implementation Process Under the WTO Dispute Settlement Understanding', *International Lawyer* 32, 3: 755-788.

Reinhardt, E. (1996) *Posturing Parliaments: Ratification, Uncertainty, and International Bargaining*, PhD dissertation, New York: Columbia University.

- (1999) 'Aggressive Multilateralism: The Determinants of GATT/WTO Dispute Initiation, 1948-1998', prepared for delivery at the 1999 Annual Meeting of the International Studies Association, 17-20 February 1999, Washington, D.C.
- (2001) 'Adjudication without Enforcement in GATT Disputes', *Journal of Conflict Resolution* 45, 2: 174-195.

Rodriguez-Clare, A. (2005) 'Coordination Failures, Clusters and Microeconomic Interventions', Inter-American Development Bank (IADB) *Working Paper* No. 544 Washington, D.C.: IADB.

Rodrik, D. (1993) 'Taking Trade Policy Seriously: Export Subsidization as a Case Study in Policy Effectiveness', *National Bureau of Economic Research (NBER) Working Paper* No. 4567, Cambridge, Mass.: NBER.

- (1998) 'Globalization and Labour, or: If Globalizatino is a Bowl of Cherries, Why are there so many glum faces around the Table?' in Cohen, D., Venables, A.J., Sapir, A. and Baldwin, R. (eds) Market Integration, Regionalism and the Global Economy, Cambridge: Cambridge University Press.
- (2004) 'Industrial Policy for the Twenty-First Century', *Centre for Economic Policy Research* (*CEPR*) *Discussion Paper* No. 4767, London: CEPR.

Rose, A. K. (2000) 'One money, one market? the effects of common currencies on international trade', *Economic Policy* 15: 7–46.

- (2004a) 'Do we really know that the WTO increases trade?', *American Economic Review* 94, 1: 98-114.
- (2004b) 'Do WTO members have more liberal trade policy?', *Journal of International Economics* 63, 2: 209-235.
- (2005) 'Does the WTO make trade more stable?', Open Economies Review 16, 1: 7-22.

Roy, M., Marchetti, J. and Lim, H. (2006) 'Services liberalization in the new generation of Preferential Trade Agreements (PTAs): How much further than the GATS?', *WTO Staff Working Paper* ERSD-2006-07.

Ryan, M.P. (1998) Knowledge Diplomacy: Global Competition and the Politics of Intellectual Property, Washington DC: Brookings Institution Press.

Saha, R. (2005) 'Management of Intellectual Property Rights in India', Patent Facilitating Centre (PFC), New Delhi: PFC. Available at http://www.pfc.org.in/workshop/workshop.pdf. Accessed 06/02/2007.

Sampson, G. P. and Snape, R. H. (1980) 'Effects of the EEC's Variable Import Levies', *Journal of Political Economy* 88, 5: 1026-1040.

Santana, R. (2005) 'Challenges to the NAMA Negotiations: Finding New Solutions to Old Problems', *Intereconomics* 40, 6: 311-316.

Sapir, A. (1995) 'Trade Liberalization and the Harmonization of Social Policies: Lessons from European Integration', in Bhagwati, J. and Hudec, R. (eds) *Fair Trade and Harmonization: Prerequisites for Free Trade?*, Vol. 1 Economic Analysis, Cambridge, Massachusetts: The MIT Press.

Schmitz, J. (1996) 'The Role Played by Public Enterprises: How Much Does it Differ Across Countries?', Federal Reserve Bank of Minneapolis Quarterly Review 20, 2-15.

Schropp, S. A. B. (2005) 'The Case for Tariff Compensation in WTO Dispute Settlement', *Aussenwirtschaft* 60, 4: 485-530.

Schwartz, W. F. and Sykes, A. O. (2002) 'The Economic Structure of Renegotiation and Dispute Resolution in the WTO/GATT System', *John M. Olin Law & Economics Working Paper* No. 143, Law School, University of Chicago.

Sek, L. (2002) 'Trade Retaliation: The "Carousel" Approach', US Congressional Research Service (CRS) Report for Congress, Order Code RS20715, 5 March 2002, Washington, D.C.: CRS.

Setear, J. K. (1997) 'Responses to Breach of a Treaty and Rationalist International Relations Theory: The Rules of Release and Remediation in the Law of Treaties and the Law of State Responsibility' *Virginia Law Review* 83, 1: 1-126.

Shaffer, G. (2003a) *Defending Interests: Public-Private Partnerships in WTO Litigation,* Washington, D.C. Brookings Institution Press.

- (2003b) 'How to Make the WTO Dispute Settlement System Work for Developing Countries: Some Proactive Developing Country Strategies', ICTSD Resource paper 5: 1-65, Geneva. Available at http://www.ictsd.org/pubs/ictsd_series/resource_papers/DSU_2003.pdf. Accessed 31/05/2007.
- (2005) 'Weaknesses and Proposed Improvements to the WTO Dispute Settlement System: An Economic and Market-Oriented View', Paper prepared for the Conference "The WTO at Ten: A Look at the Appellate Body", Sao Paulo, Brazil, 16-17 May 2005.
- (2006) 'The Challenges of WTO Law: Strategies for Developing Country Adaptation', *World Trade Review* 5, 2: 177-198.

Sherman, L.B. (1998) 'Wildly enthusiastic" about the first multilateral agreement on trade in telecommunications services, *Federal communications Law Journal* 51: 1, 61-110.

Shin, Y. (1999) 'Implementation of the WTO Customs Valuation Agreement in Developing Countries: Issues and Recommendations', *Journal of World Trade* 33, 1: 125-143.

Singer, H. W. (1950) 'U.S. foreign investment in undeveloped areas, the distribution of gains between investing and borrowing countries', *American Economic Review*, Papers and Proceedings No. 40.

Smarzynska Javorcik, B. (2002) 'Composition of Foreign Direct Investment and Protection of Intellectual Property Rights: Evidence from Transition Economies', *World Bank Policy Research Working Paper* No. 2786, Washington D.C.: World Bank.

— (2004) 'Does Foreign Direct Investment Increase the Productivity of Domestic Firms? In Search of Spillovers Through Backward Linkages', *American Economic Review* 94, 3: 605-626.

Smith, M. (1988) 'The free trade agreement in context: A Canadian perspective' in *The Canada-United States free trade agreement: The global impact,* Washington, DC: Institute for International Economics.

Soloaga, I. and Winters, A. (2001) 'Regionalism in the Nineties: What effect on trade?', *North American Journal of Economics and Finance* 12: 1-29.

Sorsa, P. (1997) 'The GATS Agreement on Financial Services – A Modest Start to Multilateral Liberalization', *IMF Working Paper* WP/97/55, FMI, Washington, D.C.

Srinivasan, T. N. (1998) Developing Countries and the Multilateral Trading System: From the GATT to the Uruguay Round and the Future, Boulder, Colorado: Westview Press.

Staiger, R. W. (1995) 'International Rules and Institutions for Trade Policy', in Grossman G. and K. Rogoff (eds) *Handbook of International Economics*, vol. III. Amsterdam: North Holland.

— (2006) 'Review of Behind the Scenes at the WTO: the Real World of International Trade Negotiations: Lessons of Cancun', *Journal of Economic Literature* XLIV: 428-442.

Staiger, R. W. and Tabellini, G. (1987) 'Discretionary Trade Policy and Excessive Protection' *American Economic Review* 77, 5: 823-837.

Steinberg, R. H. (2002) 'In the Shadow of Law or Power? Consensus-Based Bargaining and Outcomes in the GATT/WTO', in *International Organization* 56, 2: 339-374.

Stevens, C. (2002) 'The future of Special and Differential Treatment (SDT) for Developing Countries in the WTO', Institute of Development Studies (IDS) *Working Paper* No. 163, Brighton, Sussex: IDS.

Stewart, T. and Johanson D. (1998) 'The SPS Agreement of the World Trade Organization and International Organizations: The Roles of the Codex Alimentarius Commission, the International Plant Convention, and the International Office for Epizootics', *Syracuse Journal of International Law and Commerce*, pp. 27-54.

Sturm, D. M. (2006) 'Product Standards, Trade Disputes and Protectionism', *Canadian Journal of Economics* 39, 2: 564-581.

Subramanian, A. and Wei, S. J. (2007) 'The WTO promotes trade, strongly but unevenly', *Journal of International Economics* 72: 151–175.

Subramanian, A. and Watal, J. (2000) 'Can TRIPS Serve as an Enforcement Device for Developing Countries in the WTO?', *Journal of International Economic Law* 3, 3: 403-416.

Subramanian, A. and Roy, D. (2001) 'Who Can Explain the Mauritian Miracle: Meade, Romer, Sachs, or Rodrik?', International Monetary Fund (IMF) *Working Paper* WP/01/116, Washington D.C.: IMF.

Swedish National Board of Trade (2004) *Consequences of the WTO-agreements for the Developing Countries*, Stockholm: National Board of Trade.

Sykes, A. O. (1992) 'Constructive Unilateral Threats in International Commercial Relations: The Limit Case for Section 301', *Law and Policy in International Business* 23: 263-330.

— (2003) 'The safeguards mess: a critique of WTO jurisprudence', *World Trade Review* 2, 3: 261–295.

Tarullo, D. K. (2002) 'The Hidden Costs of International Dispute Settlement: WTO Review of Domestic Anti-Dumping Decisions', *Law and Policy in International Business* 34, 1: 109-181.

Terrence, S and Johanson, D. (1998) 'The SPS Agreement of the World Trade Organization and International Organizations: The Roles of the Codex Alimentarius Commission, the International Plant Protection Convention, and the International Office for Epizootics', *Syracuse Journal of International Law and Commerce*: 27-54.

Tharakan, P. K. M. (1995) 'Political Economy and Contingent Protection', *Economic Journal* 105, 433: 1550-1564.

Thorbecke, E. (1960) *The Tendency towards Regionalization in International Trade, 1928-1956.* The Hague: Martinus Nijhoff.

Thursby, J. G. and Thursby, M. C. (1987) 'Bilateral Trade Flows, the Lindner Hypothesis, and Exchange Risk', *The Review of Economics and Statistics* 69: 488-495.

Trachtmann, J. P. (2006) 'Building the WTO Cathedral', mimeo.

Tussie, D. (1987) *The Less Developed Countries and the World Trading System: A Challenge to the GATT*, London: Frances Pinter Publishers.

Tussie, D. and Lengyel, M. F. (2002) 'Developing Countries: Turning Participation into Influence', in: Hoekman, B., Mattoo, A. and English, P. (2002) *Development, Trade, and the WTO*, Washington, D.C.: World Bank. pp. 485-492.

United Kingdom (UK) (1947) Board of Trade, Report of the President of the Board of Trade to Parliament by Command of His Majesty, *Report on the Geneva Tariff Negotiations*. Cmd 7258, London, November 1947.

— (1979) General Agreement on Tariffs and Trade: The Multilateral Trade Negotiations 1973-79, London: Her Majesty's Stationery Office.

United Nations Conference on Trade and Development (UNCTAD) (1968) *The Kennedy Round estimated effects on tariff barriers*, Geneva: UNCTAD.

- (1982) Assessment of the results of the multilateral trade negotiations, Geneva: UNCTAD.
- (1996) The TRIPS Agreement and Developing Nations, Geneva: UNCTAD.
- (1999) 'Quantifying the benefits obtained by developing countries from the Generalized System of Preferences', Note by the UNCTAD secretariat UNCTAD/ITCD/TSB/Misc.52, Geneva: UNCTAD.
- (2005) 'Generalized System of Preferences: List of Beneficiaries', UNCTAD/ITCD/TSB/Misc.62/ Rev.1, Geneva: UNCTAD.

United States Department of Commerce (1958) 'The role of the United States Tariff and the effects of changes in duty rates', Foreign Trade Policy. Compendium of papers on United States foreign trade policy. Collected by the staff for the Subcommittee on foreign Trade Policy of the Committee on Ways and Means, Washington, DC. p. 216.

— (1982) The Tokyo Round Results: A Descriptive Summary, Washington, DC.

United States Department of State (1948) "The United States reciprocal trade agreements program and the proposed International Trade Organization", Department of State Bulletin, Vol. XVIII *No455,. Publication 3094*, March 21, 1948.

United States Tariff Commission (1948) 'United States Import Duties (1948)', *Miscellaneous Series* TC1.10: Im7/4/1948, Washington, DC.

- (1949) 'Operation of the Trade Agreements Program, June 1934 to April 1948, Report No 160', Washington, DC.
- (1953) 'Effect of the Trade Agreement Concessions on United States Tariff Levels based on Imports in 1952', Washington, DC.

United States Treasury (1960) '1959 Report of the Secretary of the Treasury', Washington, DC.

Valles, C. M. and McGivern, B. P. (2000) 'The Right to Retaliate under the WTO Agreement: The "Sequencing" Problem', *Journal of World Trade* 34, 2: 63-84.

Van Beers, C. (1998) 'Labour Standards and Trade Flows of OECD Countries', World Economy 21, 1: 57-73.

Van der Borght, K. (1999) 'The Advisory Center on WTO Law: Advancing Equity and Fairness', *Journal of International Economic Law* 2, 4: 723-728.

Viner, J. (1950) The Customs Union Issue, New York: Carnegie Endowment for International Peace.

Wang, Z. K. and Winters, L. A. (2000) 'Putting 'Humpty' Together Again: Including Developing Countries in a Consensus for the WTO', Centre for Economic Policy Research (CEPR) *Policy Paper* 4, London: CEPR.

Whalley, J. (1995) 'Developing Countries and System Strengthening in the Uruguay Round', in Martin, W. and Winters, L. A. (1995) (eds): 305-326.

Winham, G. (1986) *International trade and the Tokyo Round negotiation*, Princeton, N.J.: Princeton University Press.

— (1990) 'GATT and the International Trade Regime', *International Journal* 15: 786-822.

Winters, L. A. (1999) 'Regionalism vs Multilateralism', in Baldwin, R., Cohen, D., Sapir, A. and Venables, A. (eds) *Market Integration, Regionalism and the Global Economy Cambridge*, Cambridge University Press.

 (2000) 'Trade policy as development policy: building on fifty years' experience', paper presented at the UNCTAD X High-level Round Table on Trade and Development: Directions for the Twentyfirst century, Bangkok, 12 February 2000.

Wolfe, R. (2006) 'New Groups in the WTO Agricultural Trade Negotiations: Power, Learning and Institutional Design' Canadian Agricultural Trade Policy Research Network, Commissioned Paper CP 2006-2, 1-25.

— (2007) 'Can the trading system be governed? Institutional Implications of the WTO's suspended animation', *Centre for International Governance Innovation Working Paper*, forthcoming.

Wonnacott, P. (1987) *The United States and Canada: The quest for free trade*, Washington, DC: Institute for International Economics.

Woodrow, B. (2000) 'The 1997 World Trade Organization accord on financial services: its impact on and implications for the world insurance industry', *Geneva papers on risk and insurance* 25, 1 (January 2000): 78-103.

 (2001) 'Domestic/International Regulation and Trade in Insurance Services: Implications for the Services 2000 Negotiations', in Stern, R. (ed) Services in the International Economy, Ann Arbor: University of Michigan Press. pp. 369-393.

World Bank (2002) Global Economic Prospects and the Developing Countries, Washington D.C: World Bank.

- (2005) Global Economic Prospects, Washington, DC: The World Bank.
- (2006) Assessing World Bank Support for Trade, 1987-2004, An IEG Evaluation, Washington, DC: The World Bank.

World Trade Organization (WTO) (1995a) *Guide to GATT Law and Practice – Analytical Index, Volume 2*, Geneva: WTO.

- (1995b) 'Regionalism and the World Trading System', Geneva: WTO.
- (1997) 'Special Study on Trade and Competition Policy', *Annual Report of the WTO 1997*, chapter IV, Geneva: WTO.
- (1998) 'Japan Measures Affecting Consumer Photographic Film and Paper', Report of the Panel, WT/DS44/R.
- (2000) 'Synopsis of 'Systemic' Issues related to regional Trade Agreements', Note by the Secretariat, document WT/REG/W/37.
- (2001a) 'Market access: unfinished business, post-Uruguay Round inventory and issues', *Special Study* No 6, Geneva: WTO.
- (2001b) 'The Generalised System of Preferences: A preliminary analysis of the GSP schemes in the Quad Note by the Secretariat', WTO document WT/COMTD/W/93, Geneva: WTO.
- (2002) 'Compendium of Issues Related to Regional Trade Agreements', Background Note of the Secretariat, document TN/RL/W/8/Rev.1.
- (2003) World Trade Report 2003, Geneva: WTO.
- (2005) World Trade Report 2005, Geneva: WTO.
- (2006a) International Trade Statistics 2006, Geneva: WTO.
- (2006b) 'Recommendations of the Task Force on Aid for Trade', WTO document WT/AFT/1, Geneva: WTO.
- (2007) A Handbook on the TBT Agreement, Environment Division, Geneva: WTO.

World Trade Organization (WTO) and United Nations Conference on Trade and Development (UNCTAD) (2002) 'Trade-Related Investment Measures and Other Performance Requirements: Joint Study by the WTO and UNCTAD Secretariats', WTO documents G/C/W/307 and G/C/W/307/Add.1, Geneva: WTO.

Woytinski, W. S. and Woytinski, E. S. (1955) *World Commerce and Governments. Trends and Outlook*, New York: The Twentieth Century Fund.

Yeats, A. (1994) 'What are OECD Trade Preferences Worth to Sub-Saharan Africa?', World Bank Research Policy Paper No. 1254, Washington, D.C: World Bank.

Yi, K. (2003) 'Can vertical specialization explain the growth of world trade?', *Journal of Political Economy* 111, 1: 52-102.

Zanardi, M. A. (2004) 'Anti-dumping: what are the numbers to discuss at Doha?', *The World Economy* 27, 3: 403-433.

Zeiler, T.(1997) 'GATT fifty years ago: U.S. trade policy and imperial preferences', *Business and Economic History*, Volume Twenty six, no 2, Winter 1997.

Zimmermann, T. A. (2005) 'WTO Dispute Settlement at Ten: Evolution, Experiences, and Evaluation', Swiss Review of International Economic Relations ("Aussenwirtschaft") 60, 1: 27-61.

— (2006) Negotiating the Review of the WTO Dispute Settlement Understanding, London: Cameron May.