

Bibliographie

- Abélès, Marc (éd.) (2011), *Des anthropologues à l'OMC : Scènes de la gouvernance mondiale*, CNRS Éditions, Paris.
- Accord général sur les tarifs douaniers et le commerce (1985), *Politique commerciale et prospérité/Des propositions d'action*, Accord général sur les tarifs douaniers et le commerce, Genève.
- Accord général sur les tarifs douaniers et le commerce, Groupe de négociation sur le fonctionnement du système du GATT (1987), *Historique du Groupe consultatif des Dix-Huit/Note du Secrétariat*, document MTN. GNG/NG14/W/5.
- Accord général sur les tarifs douaniers et le commerce, Groupe de négociation sur le fonctionnement du système du GATT (1989), *Fonctionnement du système du GATT/Décisions du 12 avril 1989*, document L/6490.
- Adams, Richard, Phillipa Dee, Jyothi Goli et Greg McGuire (2003), *The Trade and Investment Effects of Preferential Trading Arrangements : Old and New Evidence*, Australia Productivity Commission, Canberra.
- Alonso Cano, Guiomar (éd.) (2006), *Tendances des marchés audiovisuels / Perspectives régionales – Vues du Sud*, Organisation des Nations Unies pour l'éducation, la science et la culture, Paris.
- Alvarez-Jiménez, Alberto (2009), «Improvements to the WTO Decision-Making Process : Lessons from the International Monetary Fund and the World Bank», dans Steger (2009b).
- Amiti, Mary et John Romalis (2007), «Will the Doha Round Lead to Preference Erosion?», *IMF Staff Papers* 54(2), pages 338 à 384.
- Amorim, Celso (2003), «The Real Cancún», *The Wall Street Journal*, 25 septembre.
- Ancharaz, Vinaye (2012), «Can the Doha Round Be Saved?», dans Meléndez-Ortiz *et al.* (2012).
- Andriamananjara, Soamiely (2003), «Competitive Liberalization or Competitive Diversion ? Preferential Trade Agreements and the Multilateral Trading System», document présenté aux réunions du PECC Trade Forum Meetings, Institute for International Economics, Washington (D.C.)
- Association du droit international (2006), *Seventh Report of the Committee [on International Trade Law]*, Association du droit international, Toronto.
- Babe, Robert E. (1996), «Convergence and the New Technologies», dans Dorland (1996).
- Bacchetta, Marc, Jürgen Richter et Roy Santana (2012), «How Much Light Do WTO Notifications Shed on NTMs?», dans Cadot et Malouche (2012).
- Bacchus, James (2012), «A Way Forward for the WTO», dans Meléndez-Ortiz *et al.* (2012).
- Baker, James (1988), «The Geopolitical Implications of the US-Canada Trade Pact», *The International Economy* 2(1), pages 34 à 41.

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

Barnett, Michael et Raymond Duvall (éds) (2005), *Power in Global Governance: Cambridge Studies in International Relations* 98, Cambridge University Press, Cambridge (Royaume-Uni).

Barshefsky, Charlene (1996), Letter to Representative Robert Matsui, 25 octobre.

Barton, John H., Judith L. Goldstein, Timothy E. Josling et Richard H. Steinberg (2006), *The Evolution of the Trade Regime: Politics, Law, and Economics of the GATT and WTO*, Princeton University Press, Princeton.

Bayne, Nicholas et Stephen Woolcock (éds) (2011), *The New Economic Diplomacy: Decision-Making and Negotiation in International Economic Relations*, troisième édition, Ashgate, Farnham.

Bergsten, C. Fred (2002), «A Competitive Approach to Free Trade», Institute for International Economics, *Financial Times*, 4 décembre.

Bhagwati, Jagdish (éd.) (2002a), *Going Alone: The Case for Relaxed Reciprocity in Freeing Trade*, MIT Press, Cambridge (Massachusetts).

Bhagwati, Jagdish (2002b), «Introduction: The Unilateral Freeing of Trade Versus Reciprocity», dans Bhagwati (2002a).

Bhagwati, Jagdish et Arvind Panagariya (1996a), «Preferential Trading Areas and Multilateralism: Strangers, Friends or Foes?», dans Bhagwati et Panagariya (1996b).

Bhagwati, Jagdish et Arvind Panagariya (éds) (1996b), *The Economics of Preferential Trade Agreements*, AEI Press, Washington (D.C.).

Bhala, Raj (1999), «The Precedent Setters: De Facto Stare Decisis in WTO Adjudication (Part Two of a Trilogy)», *Journal of Transnational Law & Policy* 9(1).

Bhala, Raj (2007), «Competitive Liberalization, Competitive Imperialism, and Intellectual Property», *Liverpool Law Review* 28(1), pages 1 à 152.

Bilal, Sanoussi et Stefan Szepesi (2005), «How Regional Economic Communities Can Facilitate Participation in the WTO: The Experience of Mauritius and Zambia», dans Gallagher *et al.* (2005).

Bishop, Mac William (2004), «Taiwan's Free Trade Troubles», *Asia Times Online*, 14 juillet.

Bishop, Thomas (1996), «France and the Need for Cultural Exception», *New York University Journal of International Law and Politics* 29(1-2).

Blackhurst, Richard et David Hartridge (2005), «Improving the Capacity of WTO Institutions to Fulfil their Mandate», dans Petersmann (2005a).

Blair, David J. (1993), *Trade Negotiations in the OECD: Structures, Institutions and States*, Kegan Paul International, Londres.

Blank, Annet et Gabrielle Marceau (2006), «The History of the Government Procurement Negotiations Since 1945», dans Evenett et Hoekman (2006). (Publication originale dans *Public Procurement Law Review*, vol. 5 [1996].)

Blustein, Paul (2009), *Misadventures of the Most Favored Nations: Clashing Egos, Inflated Ambitions, and the Great Shambles of the World Trade System*, PublicAffairs, New York.

- Boole, George (1951), *An Investigation of the Laws of Thought, on Which Are Founded the Mathematical Theories of Logic and Probabilities*, Dover, New York (publication originale: 1854; traduction française de Souleymane Bachir Diagne (1992), *Les lois de la pensée*, Librairie Philosophique J. Virin, Paris).
- Bouët, Antoine, Sébastien Jean et Lionel Fontagné (2005), «Is Erosion of Preferences a Serious Concern?», CEPPII Working Paper, n° 2005-14, Centre d'études prospectives et d'informations internationales, Paris.
- Boulet, Pascale, Christopher Garrison et Ellen Hoen (2003), *Drug Patents Under the Spotlight Sharing Practical Knowledge about Pharmaceutical Patents*, Médecins Sans Frontières, Genève.
- Bown, Chad (2009), *Self-Enforcing Trade: Developing Countries and WTO Dispute Settlement*, Brookings Institution, Washington (D.C.).
- Bown, Chad (éd.) (2011), *The Great Recession and Import Protection: The Role of Temporary Trade Barriers*, Banque mondiale, Washington (D.C.).
- Brandt, Willy (1980), *North-South: A Program for Survival*, MIT Press, Cambridge (Massachusetts).
- Bressie, Kent, Michael Kende et Howard Williams (2005), «Telecommunications Trade Liberalisation and the WTO», *INFO* 7(2), pages 3 à 24.
- Bronckers, Marco et Reinhard Quick (éds) (2000), *New Directions in International Economic Law: Essays in Honour of John H. Jackson*, Kluwer Law International, La Haye.
- Brown, William A. Jr. (1950), *The United States and the Restoration of World Trade: An Analysis and Appraisal of the ITO Charter and the General Agreement on Tariffs and Trade*, The Brookings Institution, Washington (D.C.).
- Brown-Shafii, Susan (2011), *Promoting Good Governance, Development and Accountability: Implementation and the WTO*, Palgrave Macmillan, New York.
- Buchanan, James et Gordon Tullock (1962), *The Calculus of Consent*, University of Michigan Press, Ann Arbor.
- Bultmann, Christoph (2008), «Beyond the Vulgate: Hugo Grotius's Erudite Response to the Biblical Representation of Solomon», *Zeitschrift für die Alttestamentliche Wissenschaft* 120(1), pages 92 à 106.
- Buzan, Barry (1981), «Negotiating by Consensus: Developments in Technique at the United Nations Conference on the Law of the Sea», *American Journal of International Law* 75(2), pages 324 à 348.
- Cadot, Olivier et Mariem Malouche (éds) (2012), *Non-Tariff Measures: A Fresh Look at Trade Policy's New Frontier*, Banque mondiale, Washington (D.C.).
- Cai, Hua (2011), «La Chine, un éléphant tranquille sur la scène des échanges internationaux», dans Abélès (2011).
- Capling, Ann et Patrick Low (éds) (2010), *Governments, Non-State Actors and Trade Policy-Making: Negotiating Preferentially or Multilaterally?* Cambridge University Press, Cambridge (Royaume-Uni).
- Carmichael, Bill (2005), «Trade Policy at the Cross-Roads», *Pacific Economic Papers*, n° 351, Australian National University, Canberra.
- Carrubba, Clifford J. et Craig Volden (2001), «Explaining Institutional Change in the European Union», *European Union Politics* 2(1), pages 5 à 30.
- Centre consultatif sur la législation de l'OMC (2012), *Report on Operations 2012*, Centre consultatif sur la législation de l'OMC, Genève.

Centre international pour le commerce et le développement durable (2001), « EC-ACP Cotonou Waiver Finally Granted », 15 novembre, voir : <http://ictsd.org/i/news/bridgesweekly/6664/>.

Centre international pour le commerce et le développement durable (2008), « WTO Members Move Forward on Bananas », 28 juillet, voir : <http://ictsd.org/i/wto/geneva2008/englishupdates/14789/>.

Cernat, Lucian et Sam Laird (2005), « North, South, East, West: What's Best? Modern RTAs and Their Implications for the Stability of Trade Policy », dans Drabek (2005).

Chase, Kerry (2006), « Multilateralism Compromised: The Mysterious Origins of GATT Article XXIV », *World Trade Review* 5(1), pages 1 à 30.

Cho, Hui-Wan (2002), *Taiwan's Application to GATT/WTO: Significance of Multilateralism for an Unrecognized State*, Praeger Publishers, Westport.

Clausing, Kimberly (2001), « Trade Creation and Trade Diversion in the Canada – United States Free Trade Agreement » (Création de commerce et diversion de commerce dans l'Accord de libre-échange Canada-U.S.), *Canadian Journal of Economics/Revue canadienne d'économie* 34(3), pages 677 à 696.

Clinton, William J. (1998), « Remarks at the World Trade Organization in Geneva, Switzerland » (18 mai 1998), dans *Public Papers of the Presidents : William J. Clinton, 1998* 1. Washington, (D.C.), US Government Printing Office. Traduction française : document de l'OMC WT/FIFTY/H/ST/8.

Commission du commerce international des États-Unis (2010), *The Information Technology Agreement: An Assessment of World Trade in Information Technology Products*, United States International Trade Commission, Washington (D.C.).

Commission on Global Governance (1995), *Our Global Neighbourhood*, Oxford University Press, Oxford.

Conférence des Nations Unies sur le commerce et le développement (1964), *Vers une nouvelle politique commerciale en vue du développement économique*, document E/CONF.46/3.

Conférence des Nations Unies sur le commerce et le développement (1990), *Uruguay Round: Further Papers on Selected Issues*, Nations Unies, New York.

Conférence des Nations Unies sur le commerce et le développement (2000a), *Les initiatives des pays en développement pour les futures négociations commerciales*, Conférence des Nations Unies sur le commerce et le développement, Genève.

Conférence des Nations Unies sur le commerce et le développement (2000b), *Trade Agreements, Petroleum and Energy Policies*, Conférence des Nations Unies sur le commerce et le développement, Genève.

Congrès des États-Unis, Chambre des représentants, Commission des affaires étrangères (1994), *U.S. Trade Policy*, US Government Printing Office, Washington (D.C.).

Cooper, Marc (1999), « Teamsters and Turtles: They're Together at Last », *Los Angeles Times*, 2 décembre.

Cottier, Thomas (2009), « A Two-Tier Approach to WTO Decision-Making », dans Steger (2009b).

Cottier, Thomas et Manfred Elsig (2011), *Governing the World Trade Organization : Past, Present and Beyond Doha*, Cambridge University Press, Cambridge (Royaume-Uni).

Cottier, Thomas et Satoko Takenoshita (2008), « Decision-Making and the Balance of Powers in WTO Negotiations : Towards Supplementary Weighted Voting », dans Griller (2008).

Coulibaly, Loucoumane (2008), « Africans Frustrated at Trade Talks Collapse », *Reuters*, 30 juillet 2008.

Cowhey, Peter et Jonathan Aronson (2007), «Trade in Services : Telecommunications», dans Mattoo *et al.* (2007).

Crawford, Jo-Ann et Chin Leng Lim (2011), «Cast Light and Evil Will Go Away : The Transparency Mechanism for Regional Trade Agreements after Three Years», *Journal of World Trade* 43(2), pages 375 à 400.

Croome, John (1995), *Reshaping the World Trading System : A History of the Uruguay Round*, OMC, Genève.

Crucé, Émeric (1623), *Le Nouveau Cynée ou Discours d'Estat Représentant les Occasions et Moyens d'Establir une Paix Générale et la Liberté de Commerce pour Tout le Monde*.

Da Motta Veiga, Pedro (2005), «Brazil and the G20 Group of Developing Countries», dans Gallagher *et al.* (2005).

Dadush, Uri (2009a), «Resurgent Protectionism: Risks and Possible Remedies», Policy Outlook, Carnegie Endowment for International Peace, Washington (D.C.).

Dadush, Uri (2009b), «WTO Reform : The Time to Start Is Now», Policy Brief, n° 80, Carnegie Endowment for International Peace, Washington (D.C.).

Davey, William (2012), *Non-discrimination in the World Trade Organization : The Rules and Exceptions*, Académie de droit international de La Haye, La Haye.

De Jonquieres, Guy (2000), «France Blocks Slovakia Move to Join OECD», *The Financial Times*, 28 juin.

Deere-Birkbeck, Carolyn (2009), «Reinvigorating Debate on WTO Reform : the Contours of a Functional and Normative Approach to Analyzing the WTO System», dans Steger (2009b).

Deere-Birkbeck, Carolyn (2012), «The Future of the WTO : Governing Trade for a Fairer, More Sustainable Future», dans Meléndez-Ortiz *et al.* (2012).

Deere-Birkbeck, Carolyn et Catherine Monagle (2009), *Strengthening Multilateralism : A Mapping of Proposals on WTO Reform and Global Trade Governance.*, International Centre for Trade and Sustainable Development, Genève.

Deere-Birkbeck, Carolyn et Catherine Monagle (2010), *Strengthening Multilateralism : A Mapping of Proposals on WTO Reform and Global Trade Governance.*, International Centre for Trade and Sustainable Development, Genève.

Département d'État des États-Unis (1949), «Postwar Foreign Policy Preparation, 1939-1945», Publication n° 3580, US Government Printing Office, Washington (D.C.).

Département du commerce des États-Unis (2002), *Report to the Congressional Textile Caucus on the Administration's Efforts on Textile Issues*, US Government Printing Office, Washington (D.C.).

Département du Trésor (2012), «List of Countries Requiring Cooperation with an International Boycott», *Federal Register* 77(160), page 49864.

Desker, Barry (2011), «Informal Caucuses Within the WTO : Singapore in the 'Invisibles Group'», dans Lim et Liang (2011).

Destler, I.M. (2005), *American Trade Politics*, 4^{ème} édition, Institute for International Economics, Washington (D.C.).

Diebold, William Jr. (éd.) (1988), *Bilateralism, Multilateralism and Canada in US Trade Policy*, Ballinger Publishing Company, Cambridge (Massachussets).

Diebold, William Jr. (1994), «Reflections on the International Trade Organization», *Northern Illinois University Law Review* 14(2), pages 335 à 346.

Dixit, Avinash et Barry Nalebuff (2008), «Game Theory», voir : www.econlib.org/library/Enc/GameTheory.html.

Dobson, Wendy (2007), «Financial Services and International Trade Agreements: The Development Dimension», dans Mattoo *et al.* (2007).

Dorland, Michael (éd.) (1996), *The Cultural Industries in Canada: Problems, Policies and Prospects*, James Lorimer & Company, Toronto.

Drabek, Zdenek (2005), *Can Regional Integration Arrangements Enforce Trade Discipline ? The Story of the EU Enlargement*, Palgrave Macmillan, New York.

Durán, Esperanza (éd.) (2008), *The Doha Era and Beyond: The Coming of Age of Developing Countries in the Multilateral Trading System*, Cameron May, Londres.

Ehlermann, Claus-Dieter et Lothar Ehring (2005), «Are WTO Decision-Making Procedures Adequate for Making, Revising, and Implementing Worldwide and 'Plurilateral' Rules?», dans Petersmann (2005a).

Eicher, Theo, Christian Henn et Chris Papageorgiou (2008), «Trade Creation and Diversion Revisited: Accounting for Model Uncertainty and Natural Trading Partner Effects», IMF Working Paper, WP/08/66, Fonds monétaire international, Washington (D.C.).

El País (2007), «Acta de la conversación entre George W. Bush y José María Aznar – Crawford, Tejas, 22 de Febrero de 2003», 26 septembre.

Erikson, Daniel P. et Janice Chen (2007), «China, Taiwan, and the Battle for Latin America», *The Fletcher Forum of World Affairs* 31(2), pages 69 à 89.

Evans, Robert (1999), «Croatia Blasts EU for Blocking WTO Entry Talks», *Reuters wire story*, 27 septembre.

Evenett, Simon et Bernard Hoekman (éds) (2006), *The WTO and Government Procurement. Critical Perspectives on the Global Trading System and the WTO*, vol. 8, Edward Elgar, Cheltenham.

Evenett, Simon et Michael Meier (2007), «An Interim Assessment of the US Trade Policy of 'Competitive Liberalization」, Discussion Paper, n° 2007-18, Université de Saint-Gall, Saint-Gall.

Feng, Hui (2006), *The Politics of China's Accession to the World Trade Organization: The Dragon Goes Global*, Routledge, Londres.

Fitzgerald, F. Scott (1936), «The Crack-Up», *Esquire Magazine*, février.

Ford, Jane (2003), *A Social Theory of the WTO: Trading Cultures*, Palgrave Macmillan, New York.

Francois, Joseph F. (1999), *Maximizing the Benefits of the Trade Policy Review Mechanism for Developing Countries*, Tinbergen Institute et Centre for Economic Policy Research, Amsterdam.

Francois, Joseph F. et Felix Eschenbach (2002), *Financial Sector Competition, Services Trade, and Growth*, Tinbergen Institute, Amsterdam.

Francois, Joseph F., Bernard Hoekman et Miriam Manchin (2005), «Preference Erosion and Multilateral Trade Liberalization», CEPR Discussion Papers, n° 5153, Centre for Economic Policy Research, Londres.

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

Galasso, Vittorio N. (2011), «From Hegemony to Multiple Hierarchy: Bush, Free Trade Agreements, and the Decline of the Multilateral Trade Order», thèse de doctorat, Université du Delaware.

Gallagher, John et Ronald Robinson (1953), «The Imperialism of Free Trade», *The Economic History Review* 6(1), pages 1 à 15.

Gallagher, Peter, Patrick Low et Andrew Stoler (éds) (2005), *Managing the Challenges of WTO Participation: 45 Case Studies*, Cambridge University Press, Cambridge (Royaume-Uni).

Gamberoni, Elisa et Richard Newfarmer (2009), «Trade Protection: Incipient but Worrisome Trends», voir: www.voxeu.org/index.php?q=node/3183.

Gao, Henry (2010), «China's Strategy for Free Trade Agreements: Political Battle in the Name of Trade», Research Collection School of Law (Open Access) Paper, n° 971, Singapore Management University, Singapour.

Gao, Henry (2012), «The Shifting Stars: The Rise of China, Emerging Economies and the Future of World Trade Governance», dans Meléndez-Ortiz *et al.* (2012).

Garnaut, Ross (2002), «Australia: A Case Study of Unilateral Trade Liberalization», dans Bhagwati (2002a).

GATT, Secrétariat (1987), *Article XXXV; Note du Secrétariat*, MTN.GNG/NG7/W/30.

Ghosh, Arunabha (2008), «Information Gaps, Information Systems, and the WTO's Trade Policy Review Mechanism», Global Economic Governance Working Paper, n° 2008/40, Université d'Oxford, Oxford.

Gibbs, Murray (2000), «Special and Differential Treatment in the Context of Globalization», dans CNUCED (2000a).

Gillham, Patrick F. et Gary T. Marx (2000), «Complexity and Irony in Policing and Protesting: The World Trade Organization in Seattle», *Social Justice* 27(2), pages 212 à 236.

Gilligan, Michael J. (2004), «Is There a Broader-Deeper Trade-Off in International Multilateral Agreements?», *International Organization* 58(3), pages 459 à 484.

Gilpin, Robert (1987), *The Political Economy of International Relations*, Princeton University Press, Princeton.

Gootiiz, Batshur et Aaditya Mattoo (2009), «Services in Doha: What's on the Table?», Policy Research Working Paper, n° 4903, Banque mondiale, Washington (D.C.).

Grammling, Steffen (2009), «WTO's Trade Policy Review Mechanism: Explanations and Reflections», Fact Sheet, n° 3, Dialogue on Globalization, Genève.

Griller, Stefan (éd.) (2008), *At the Crossroads: The World Trading System and the Doha Round*, Springer, Vienne.

Groupe de réflexion sur l'avenir du commerce (2013), *L'avenir du commerce: Les défis de la convergence – Rapport du Groupe de réflexion*, OMC, Genève.

Groupe d'experts de haut niveau sur le commerce (2011), *The Doha Round: Setting a Deadline, Defining a Final Deal*.

Grynberg, Roman, Victor Ognivtsev et Mohammad A. Razzaque (2002), «Paying the Price for Joining the WTO: A Comparative Assessment of Services Sector Commitments by WTO Members and Acceding Countries», Economic Paper, n° 54, Commonwealth Secretariat, Londres.

Haddad, Mona et Constantinos Stephanou (éds) (2010), *Financial Services and Preferential Trade Agreements Lessons from Latin America*, Banque mondiale, Washington (D.C.).

- Hamada, Koichi (2002), «The Japanese Big Bang as a Unilateral Action», dans Bhagwati (2002a).
- Hamilton, Alexander (1791), «Report on Manufactures», dans Padover (1958).
- Harbinson, Stuart (2005), «The Agriculture Negotiations: The Road from Doha and How to Keep the Negotiations on a Positive Track», dans Petersmann (2005a).
- Harbinson, Stuart (2009), «The Doha Round: 'Death-Defying Agenda' or 'Don't Do It Again'?», ECIPE Working Paper, n° 10, European Centre for International Political Economy, Bruxelles.
- Harrison, James (2007), *The Human Rights Impact of the World Trade Organization*, Hart Publishing, Portland (Oregon).
- Haus, Leah (1992), *Globalizing the GATT: The Soviet Union's Successor States, Eastern Europe and the International Trading System*, Brookings Institution, Washington (D.C.).
- Henderson, D. (2000), «Anti-Liberalism 2000», Wincott Lecture, voir : www.mtholyoke.edu/acad/intrel/ipe/wincott.htm.
- Henkin, Louis (1968), *How Nations Behave : Law and Foreign Policy*, Pall Mall Press, Londres.
- Heydon, Ken (2011), «The OECD: Lessons from Investment and Services», dans Bayne et Woolcock (2011).
- Hirschman, Albert O. (1945) (nouvelle publication en 1980), *National Power and the Structure of Foreign Trade*, University of California Press, Berkeley.
- Hobbes, Thomas (1651), *Leviathan*, édition de 1952, dans le volume 23 de la série *The Great Books of the Western World*, University of Chicago, Chicago (traduction française de François Tricaud et Martine Pécharman (2004), *Léviathan*, Librairie Philosophique J. Vrin et Éditions Dalloz, Paris).
- Hoekman, Bernard (2007), «Liberalizing Trade in Services : A Survey», World Bank Policy Research Working Paper, n° 4030, Banque mondiale, Washington (D.C.).
- Hoekman, Bernard et Michel Kostecki (2001), *The Political Economy of the World Trading System*, 2^{ème} édition, Oxford University Press, Oxford.
- Hoekman, Bernard et Susan Prowse (2005), «Policy Responses to Preference Erosion : From Trade as Aid to Aid for Trade», World Bank Policy Research Working Paper, n° 3721, Banque mondiale, Washington (D.C.).
- Hofmann, Rainer et Gabriele Tondl (éds) (2007), *The European Union and the WTO Doha Round*, Nomos, Baden-Baden.
- Holbig, Heike et Robert Ash (éds) (2002), *China's Accession to the World Trade Organization : National and International Perspectives*, RoutledgeCurzon, Londres.
- Holt, W. Stull (1933), *Treaties Defeated by the Senate : A Study of the Struggle Between President and Senate Over the Conduct of Foreign Relations*, The Johns Hopkins Press, Baltimore.
- Hudec, Robert (1990), *The GATT Legal System and World Trade Diplomacy*, 2^{ème} édition, Butterworth Legal Publishers, Salem.
- Hufbauer, Gary Clyde et Dean A. DeRosa (2007), «What do Gravity Models Tell Us About PTAs Impact on Trade Flows : More Creation or More Diversion?», voir : www.voxeu.org/article/free-trade-agreements-and-tradoliberalisation.
- Hufbauer, Gary Clyde et Jeffrey J. Schott (2012), «Will the World Trade Organization Enjoy a Bright Future?», Policy Brief, n° 12-11, Peterson Institute for International Economics, Washington (D.C.).

Hull, Charles Henry (éd.) (1963), *The Economic Writings of Sir William Petty*, vol. I, Augustus M. Kelley, New York.

Ikenberry, G. John (2001), *After Victory: Institutions, Strategic Restraint, and the Rebuilding of Order After Major Wars*, Princeton University Press, Princeton.

Imboden, Nicolas et Anne-Sophie Nivet-Claeys (2008), «Cotton and the LDCs in the WTO : Negotiation and Litigation, Two Sides of the Same Coin», dans Durán (2008).

International Financial Institution Advisory Commission (2000), Report of the International Financial Institution Advisory Commission, non publié.

Irwin, Douglas A., Petros C. Mavroidis et Alan O. Sykes (2008), *The Genesis of the GATT*, Cambridge University Press, Cambridge (Royaume-Uni).

Ito, Takatoshi et Andrew Rose (éds) (2008), *International Financial Issues in the Pacific Rim: Global Imbalances, Financial Liberalization, and Exchange Rate Policy*. NBER-EASE vol. 17, National Bureau of Economic Research, Cambridge (Massachusetts).

Jackson, John H. (1967), «The General Agreement on Tariffs and Trade in United States Domestic Law», Michigan Law Review 66(2), pages 249 à 332. Reproduit dans Jackson (2000).

Jackson, John H. (1969), *World Trade and the Law of GATT*, The Michie Company, Charlottesville (Virginie).

Jackson, John H. (1990), *Restructuring the GATT System*, The Royal Institute of International Affairs, Londres.

Jackson, John H. (1998), *The World Trade Organization: Constitution and Jurisprudence*, The Royal Institute of International Affairs, Londres.

Jackson, John H. (2000), *The Jurisprudence of GATT and the WTO: Insights on Treaty Law and Economic Relations*, Cambridge University Press, Cambridge (Royaume-Uni).

Jara, Alejandro (2012), «Progress Report on Informal Consultations to Enhance Efficiency of the Panel Process» (Rapport de situation sur les consultations informelles visant à améliorer l'efficacité de la procédure des groupes spéciaux), discours prononcé à l'Institut de hautes études internationales et du développement à Genève, le 13 mars 2012.

Jawara, Fatoumata et Aileen Kwa (2003), *Behind the Scenes at the WTO: The Real World of International Trade Negotiations*, Zed Books, Londres.

Jennings, Ralph (2010), «China Signals OK for Taiwan FTAs», *Reuters*, 6 juillet.

Jones, Kent (2010), *The Doha Blues: Institutional Crisis and Reform in the WTO*, Oxford University Press, New York.

Kahler, Miles (1992), «Multilateralism with Small and Large Numbers», *International Organization* 46(3), pages 681 à 708.

Kanitz, Roberto (2011), *Managing Multilateral Trade Negotiations: The Role of the WTO Chairman*, Cameron May, Londres.

Kant, Immanuel (1795), *Perpetual Peace: A Philosophical Sketch*, voir: www.mtholyoke.edu/acad/intrel/kant/kant1.htm (traduction française de Joseph Tissot (1855), *Principes métaphysiques du droit, suivi du Projet de paix perpétuelle*, Librairie philosophique de Ladrange, Paris).

Kaul, Inge, Isabelle Grunberg et Marc A. Stern (éds) (1999), *Global Public Goods: International Cooperation in the 21st Century*, Programme des Nations Unies pour le développement, New York.

- Keesing, Donald B. (1998), « Improving Trade Policy Reviews in the World Trade Organization », *Policy Analyses in International Economics*, n° 52, Institute for International Economics, Washington (D.C.).
- Kent, Ann (2007), *Beyond Compliance: China, International Organizations, and Global Security*, Stanford University Press, Stanford.
- Kerry, Vanessa B. et Kelley Lee (2007), « TRIPS, the Doha Declaration and Paragraph 6 Decision : What Are the Remaining Steps for Protecting Access to Medicines ? », *Globalization and Health* 3(3).
- Kesavapany, K. (2011), « The WTO Ministerial Conference in Singapore », dans Lim et Liang (2011).
- Key, Sydney J. (2005), « Financial Services », dans Macrory *et al.* (2005).
- Keynes, John Maynard (1920), *The Economic Consequences of the Peace*, Harcourt, Brace, and Howe, New York (traduction française de Paul Frank (1920), *Les conséquences économiques de la paix*, 11^{ème} édition, Nouvelle Revue Française, Paris).
- Kim, Soo Yeon (2010), *Power and the Governance of Global Trade: From the GATT to the WTO*, Cornell University Press, New York.
- Kindane, Won (2012), *China-Africa Dispute Settlement: The Law, Economics and Culture of Arbitration*, Kluwer Law International, Alphen aan den Rijn.
- Kindleberger, Charles (1973), *The World in Depression 1929-1939*, University of California Press, Berkeley.
- King, Philip (éd.) (1995), *International Economics and International Economic Policy: A Reader*, McGraw-Hill, New York.
- Koenig-Archibugi, Mathias et Michael Zürn (éds) (2006), *New Modes of Governance in the Global System: Exploring Publicness, Delegation and Inclusiveness*, Palgrave Macmillan, New York.
- Koo, Wellington Jr. (1947), *Voting Procedures in International Political Organizations*, Columbia University Press, New York.
- Koremenos, Barbara, Charles Lipson et Duncan Snidal (2001), « The Rational Design of International Institutions », *International Organization* 55(4), pages 761 à 799.
- Krasner, Stephen D. (1976), « State Power and the Structure of International Trade », *World Politics* 28(3), pages 317 à 347.
- Krasner, Stephen D. (1999), *Sovereignty: Organized Hypocrisy*, Princeton University Press, Princeton.
- Krishna, Pravin (2003), « Are Regional Trading Partners 'Natural'? », *Journal of Political Economy* 111(1), pages 202 à 226.
- Krueger, Anne O. (1995), *Trade Policies and Developing Nations*, Brookings Institution, Washington (D.C.).
- Krueger, Anne O. (1998a), « An Agenda for the WTO », dans Krueger (1998b).
- Krueger, Anne O. (éd.) (1998b), *The WTO as an International Organization*, University of Chicago Press, Chicago.
- Krugman, Paul (1995), « The Move Toward Free Trade Zones », dans King (1995).
- Kwa, Aileen (2003), *Power Politics in the WTO*, 2^{ème} édition révisée, Focus on the Global South, Bangkok.
- Lacarte, Julio (2005), « Transparency, Public Debate, and Participation by NGOs in the WTO: A WTO Perspective », dans Petersmann (2005a).

- Lacarte, Julio (2008), «Have Developing Countries Really Embraced Regionalism?», dans Durán (2008).
- Lacarte, Julio (2011) «The Origins and Back to the Future: A Conversation with Ambassador Julio Lacarte Muró», dans Cottier et Elsig (2011).
- Laird, Sam, Santiago Fernandez de Cordoba et David Vanzetti (2003), «Market Access Proposals for Non-Agricultural Products», voir : <http://192.91.247.38/tabc/pubs/NAMAprops.pdf>.
- Laird, Sam et Raymundo Valdés (2012), «Trade Policy Review Mechanism», dans Narlikar *et al.* (2012).
- Lampton, David M. (éd.) (2001), *The Making of Chinese Foreign and Security Policy in the Era of Reform, 1978-2000*, Stanford University Press, Stanford.
- Lamy, Pascal (2008), «Integration of the Non-Resident Members and Observers of the WTO: The Relevance of a Physical Presence in Geneva», dans Durán (2008).
- Lamy, Pascal et Robert Zoellick (2001), «In the Next Round», *The Washington Post*, 17 juillet 2001.
- Lang, Andrew (2011), *World Trade Law after Neoliberalism: Re-Imagining the Global Economic Order*, Oxford University Press, Oxford.
- Lawrence, Robert Z. (1991), «Emerging Regional Arrangements: Building Blocks or Stumbling Blocks», dans O'Brien (1991).
- Liang, W. (2002), «China's WTO Negotiation Process and Its Implications», *Journal of Contemporary China* 11(33), pages 683 à 719.
- Lim, Chin Leng et Margaret Liang (2011), *Economic Diplomacy: Essays and Reflections by Singapore's Negotiators*, World Scientific Publishing Company, Singapour.
- List, Friedrich (1928), *The National System of Political Economy*, translated by Sampson S. Lloyd. London: Longmans, Green and Company, Londres (publication originale: 1844; traduction française d'Henri Richelot (1857), *Système national d'économie politique*, Capelle, Paris).
- Liyu, Han et Henry Gao (2010), «China's Experience in Utilizing the WTO Dispute Settlement Mechanism», dans Shaffer et Meléndez-Ortiz (2010).
- Long, Olivier *et al.* (1989), «Public Scrutiny of Protection: Domestic Policy Transparency and Trade Liberalization», Special Report, n° 7, Trade Policy Research Centre, Londres.
- Low, Patrick (éd.) (1992), «International Trade and The Environment», World Bank Discussion Papers, n° 159, Banque mondiale, Washington (D.C.).
- Low, Patrick (2009), «WTO Decision-Making for the Future», document de conférence, voir : www.wto.org/english/res_e/statis_e/tait_sept09_e/patrick_low_e.doc.
- Low, Patrick, Roberta Piermartini et Jurgen Richter (2005), «Multilateral Solutions to the Erosion of Non-Reciprocal Preferences in NAMA», Working Paper, ERSD-2005-05, Organisation mondiale du commerce, Genève.
- Macrory, Patrick F.J., Arthur E. Appleton et Michael G. Plummer (éds) (2005), *The World Trade Organization: Legal, Economic and Political Analysis*, Springer, New York.
- Maddison, Angus (2001), *L'économie mondiale/Une perspective millénaire*, Organisation de coopération et de développement économiques, Paris.
- Magee, Christopher (2004), «Trade Creation, Trade Diversion, and Endogenous Regionalism», Econometric Society 2004 North American Summer Meetings 289, New York University, New York.

Maggi, Giovanni et Massimo Morelli (2006), « Self-Enforcing Voting in International Organizations », *American Economic Review* 96(4), pages 1137 à 1158.

Mann, Erika (2005), « A Parliamentary Dimension to the WTO: More than Just a Vision ? », dans Petersmann (2005a).

Mansfield, Edward D. et Helen V. Milner (1999), « The New Wave of Regionalism », *International Organization* 53(3), pages 589 à 627.

Marceau, Gabrielle (2002), « WTO Dispute Settlement and Human Rights », *European Journal of International Law* 13(4), pages 753 à 814.

Martin, Lisa L. et Beth A. Simmons (1998), « Theories and Empirical Studies of International Institutions », *International Organization* 52(4), pages 729 à 757.

Matsui, Robert (1996), « Letter to US Trade Representative Charlene Barshefsky », 2 août.

Matsushita, Mitsuo, Thomas J. Schoenbaum et Petros C. Mavroidis (2003), *The World Trade Organization : Law, Practice and Policy*, Oxford University Press, Oxford.

Mattoo, Aaditya, Randeep Rathindran et Arvind Subramanian (2006), « Measuring Services Trade Liberalization and Its Impact on Economic Growth : An Illustration », *Journal of Economic Integration*, n° 21, pages 64 à 98.

Mattoo, Aaditya, Robert M. Stern et Gianni Zanini, (éds) (2007), *A Handbook of International Trade in Services*, Oxford University Press, Oxford.

Mbekeani, Kennedy K. (2005), « Inter-Agency Policy Coordination in Botswana », dans Gallagher *et al.* (2005).

McCradden, Christopher et Stuart Gross (2006), « WTO Government Procurement Rules and the Local Dynamics of Procurement Policies : A Malaysian Case Study », *European Journal of International Law* 17(1), pages 151 à 185.

McGrew, Tony (1999), « The World Trade Organization : Technocracy or Banana Republic ? », dans Taylor et Thomas (1999).

McIntyre, Elizabeth (1954), « Weighted Voting in International Organizations », *International Organization* 8(4), pages 484 à 497.

Meléndez-Ortiz, Ricardo, Christophe Bellmann et Miguel Rodriguez Mendoza (éds) (2012), *The Future and the WTO : Confronting the Challenges ; A Collection of Short Essays*, Centre international pour le commerce et le développement durable, Genève.

Menon, Vanu Gopala (2011), « A New Approach to Trade Negotiations ? », dans Lim et Liang (2011).

Milner, Chris, Oliver Morrissey et Eviou Zgovu (2009), *Preference Erosion and the Future of Preferences*, Economic Affairs Division, Commonwealth Secretariat, Londres.

Ministère des affaires extérieures du Canada (1985), *Négociations commerciales canadiennes/Introduction, Documents de base, Bibliographie*. Ministre des approvisionnements et services du Canada, Ottawa.

Montesquieu, Charles-Louis de Secondat (1995), *De l'Esprit des Lois*, Gallimard, Paris (publication originale : 1748)

Moon, Wanki (2012), « Conceptualizing Multifunctional Agriculture from a Global Perspective », document choisi pour la présentation à la réunion de la Southern Agricultural Economics Association, 4-7 février.

Moore, Mike (2003), *A World Without Walls : Freedom, Development, Free Trade and Global Governance*, Cambridge University Press, Cambridge (Royaume-Uni).

Mshomba, Richard E. (2009), *Africa and the World Trade Organization*, Cambridge University Press, Cambridge (Royaume-Uni).

Muñoz, Heraldo (2008), *A Solitary War: A Diplomat's Chronicle of the Iraq War and Its Lessons*, Fulcrum Publishing, Golden (Colorado).

Narlikar, Amrita et John S. Odell (2006), « The Strict Distributive Strategy for a Bargaining Coalition : The Like Minded Group in the World Trade Organization », dans Odell (2006b).

Narlikar, Amrita, Martin Daunton et Robert M. Stern (éds) (2012), *The Oxford Handbook on the World Trade Organization*, Oxford University Press, Oxford.

Narr, Tony, Jessica Toliver, Jerry Murphy, Malcolm McFarland et Joshua Ederheimer (2006), *Police Management of Mass Demonstrations : Identifying Issues and Successful Approaches*, Police Executive Research Forum, Washington (D.C.).

Nash, Nathaniel (1994), « US-Backed Candidate for Trade Post Is Trailing », *New York Times*, 3 décembre.

Nations Unies/Conférence du commerce et de l'emploi (1947), *Le vote pondéré dans les organisations intergouvernementales*, document E/CONF.2/C.6/15.

Nations Unies/Conseil des droits de l'homme (2009), *Rapport du Rapporteur spécial sur le droit à l'alimentation, Olivier de Schutter/Additif/Mission à l'Organisation mondiale du commerce (25 juin 2008)*, document A/HRC/10/5/Add.2.

Nations Unies/Conseil des droits de l'homme (2011), *L'Organisation mondiale du commerce et l'Agenda sur la crise mondiale de sécurité alimentaire/Placer la sécurité alimentaire au sommet du système commercial international*, voir: http://www.srfood.org/images/stories/pdf/otherdocuments/20111116_breifing_note_04_fr.pdf.

Nations Unies/Conseil économique et social (1947a), *Comité de rédaction de la Commission préparatoire de la conférence du commerce et de l'emploi de l'Organisation des Nations Unies/Compte rendu de la septième séance*, document E/PC/T/C/6/21.

Nations Unies/Conseil économique et social (1947b), *Comité de rédaction de la Commission préparatoire de la conférence du commerce et de l'emploi de l'Organisation des Nations Unies/Projet provisoire et soumis sous réserves présenté par la délégation des États-Unis/Accord général sur les tarifs douaniers et le commerce*, document E/PC/T/C.6/W.58.

Nations Unies/Conseil économique et social/Comité des droits économiques, sociaux et culturels (1993), *Rapport sur la septième session*, document E/1993/22.

Nations Unies/Département des affaires économiques (1947), *Customs Unions: A League of Nations Contribution to the Study of Customs Union Problems*, Nations Unies, New York.

North, Douglass (1991), « Institutions », *Journal of Economic Perspectives* 5(1), pages 97 à 112.

O'Brien, Richard (éd.) (1991), *Finance and the International Economy*, vol. 5, Oxford University Press, New York.

Odell, John S. (2000), *Negotiating the World Economy*, Cornell University Press, New York.

Odell, John S. (2005), « Chairing a WTO Negotiation », dans Petersmann (2005a).

Odell, John S. (2006a), « Introduction », dans Odell (2006b).

Odell, John S. (éd.) (2006b), *Negotiating Trade : Developing Countries in the WTO and NAFTA*, Cambridge University Press, Cambridge (Royaume-Uni).

Odell, John S. et Susan K. Sell. (2006a), « Reframing the Issue: The WTO Coalition on Intellectual Property and Public Health, 2001 », dans Odell (2006b).

Odhiambo, Walter, Paul Kamau et Dorothy McCormick (2005), « Kenya's Participation in the WTO: Lessons Learned », dans Gallagher *et al.* (2005).

Olson, Mancur (1968), *The Logic of Collective Action*, Schocken, New York.

OMC, Secrétariat (2002), « GATS, Mode 4 and the Pattern of Commitments: Background information », Symposium OMC-Banque mondiale sur le mouvement des personnes physiques (Mode 4) dans le cadre de l'AGCS, Genève, 11-12 avril.

Organisation mondiale du commerce (1995), *Analytical Index: Guide to GATT Law and Practice*, 6^e édition, Organisation mondiale du commerce, Genève.

Organisation mondiale du commerce (2010), *From GATT to the WTO: The Multilateral Trading System in the New Millennium*, Kluwer Law International, La Haye.

Organisation mondiale du commerce (2012), *15^e anniversaire de l'Accord sur les technologies de l'information/Commerce, innovation et réseaux de production mondiaux*, Organisation mondiale du commerce, Genève.

Organisation mondiale du commerce, Groupe de travail des règles de l'AGCS (2003), *Aperçu des dispositions relatives aux marchés publics figurant dans les accords d'intégration économique*/Note du Secrétariat, document S/WPGR/W/44.

Ostry, Sylvia (1997), *The Post-Cold War Trading System: Who's on First?* University of Chicago Press, Chicago.

Ostry, Sylvia (2001), « World Trade Organization: Institutional Design for Better Governance », dans Porter *et al.* (2001).

Ostry, Sylvia (2002), « Article X and the Concept of Transparency in the GATT/WTO », dans Ostry *et al.* (2002).

Ostry, Sylvia, Alan Alexandroff et Rafael Gomez (éds) (2002), *China and the Long March to Global Trade: The Accession of China to the World Trade Organization*, RoutledgeCurzon, Londres.

Oxfam (2002), « Cultivating Poverty: The Impact of US Cotton Subsidies on Africa », Oxfam Briefing Paper, n° 30, Oxfam, Oxford.

Oye, Kenneth A. (1992), *Economic Discrimination and Political Exchange: World Political Economy in the 1930s and 1980s*, Princeton University Press, Princeton.

Oyejide, Ademola, Olawale Ogunkola et Abiodun Bankole (2005), « Import Prohibition as a Trade Policy Instrument: The Nigerian Experience », dans Gallagher *et al.* (2005).

Padover, Saul K. (éd.) (1958), *The Mind of Alexander Hamilton*, Harper and Brothers, New York.

Paemen, Hugo et Alexandra Bensch (1995), *From the GATT to the WTO: The European Community in the Uruguay Round*. Studies in Social & Economic History, vol. 31, Leuven University Press, Leuven (Belgique).

Pahre, Robert (2001), « Most-Favored-Nation Clauses and Clustered Negotiations », *International Organization* 55(4), pages 859 à 890.

Panizzon, Marion, Nicole Pohl et Pierre Sauvé (éds) (2008), *Trade in Services: New Perspectives on Liberalization, Regulation and Development*, Cambridge University Press, Cambridge (Royaume-Uni).

Parkinson, C. Northcote (1957), *Parkinson's Law and Other Studies in Administration*, Ballantine Books, New York.

Patterson, Gardner (1966), *Discrimination in International Trade : The Policy Issues, 1945-1965*, Princeton University Press, Princeton.

Pauwelyn, Joost (2003), *Conflict of Norms in Public International Law : How WTO Law Relates to Other Rules of International Law*, Cambridge University Press, Cambridge (Royaume-Uni).

Pauwelyn, Joost (2005), « The Transformation of World Trade », *Michigan Law Review* 104(1), pages 1 à 70.

Pearson, Margaret (2001), « The Case of China's Accession to GATT/WTO », dans Lampton (2001).

Pérez-Esteve, Maria (2010), « The Influence of International Non-State Actors in Multilateral and Preferential Trade Agreements : A Question of Forum Shopping ? », dans Capling et Low (2010).

Petersmann, Ernst-Ulrich (éd.) (2005a), *Reforming the World Trading System: Legitimacy, Efficiency, and Democratic Governance*, Oxford University Press, Oxford.

Petersmann, Ernst-Ulrich (2005b), « Strategic Use of WTO Dispute Settlement Proceedings for Advancing WTO Negotiations on Agriculture », dans Petersmann (2005a).

Petersmann, Ernst-Ulrich (2005c), « The 'Human Rights Approach' Advocated by the UN High Commissioner for the Human Rights and by the International Labour Organization : Is It Relevant for WTO Law and Policy ? », dans Petersmann (2005a).

Petersmann, Ernst-Ulrich (2007), « Transatlantic Leadership for Concluding the WTO's 'Development Round' ? », dans Hofmann et Tondl (2007).

Petty, William (1690), *Political Arithmetick*, reproduit dans Hull (1963).

Plank, Rosine (1987), « An Unofficial Description of How a GATT Panel Works and Does Not », *Journal of International Arbitration* 4(4), pages 53 à 102.

Porter, Roger, Pierre Sauvé, Arvind Subramanian et Americo Beviglia Zampetti (éds) (2001), *Efficiency, Equity, and Legitimacy : The Multilateral Trading System at the Millennium*, Brookings Institution, Washington (D.C.).

Princen, Sebastiaan (2006), « Governing through Multiple Forums : The Global Safety Regulation of Genetically Modified Crops and Foods », dans Koenig-Archibugi et Zürn (2006).

Programme des Nations Unies pour le développement (2003), *Making Global Trade Work for People*, Earthscan Publications, New York.

R.M. McCarthy & Associates (2000), *An Independent Review of the 1999 World Trade Organization Conference Disruptions in Seattle, Washington*, voir : www.seattle.gov/archive/wtocommittee/WTOpreliminaryReport.pdf.

Rahman, Mustafizur et Wasel Bin Shadat (2006), « NAMA Negotiations in the WTO and Preference Erosion : Concerns of Bangladesh and Other Regional LDCs », CSGR Working Paper, n° 188/06, Centre for the Study of Globalisation and Regionalisation, Coventry.

Rajan, Ramkishen S. et Rahul Sen (2002), « International Trade in Services in Selected ASEAN Countries : Telecommunications and Finance », Economics and Finance, n° 3, Institute of Southeast Asian Studies, Singapour.

Reich, Arie (2005), « The Threat of Politicization of the World Trade Organization », *University of Pennsylvania Journal of International Economic Law* 26(4), pages 779 à 814.

Rhodes, Carolyn (1993), *Reciprocity, US Trade Policy, and the GATT Regime*, Cornell University Press, New York.

Rosendorff, B. Peter et Helen V. Milner (2001), «The Optimal Design of International Trade Institutions: Uncertainty and Escape», *International Organization* 55(4), pages 829 à 857.

Rosset, Peter M. (2006), «Food Is Different: Why We Must Get the WTO out of Agriculture», recension d'ouvrage, voir: <http://focusweb.org/node/958>.

Roy, Martin, Juan Marchetti et Aik Hoe Lim (2008), «The Race Towards Preferential Trade Agreements in Services: How Much Further than the GATS?», dans Panizzon *et al.* (2008).

Samuelson, Paul A. (1954), «The Pure Theory of Public Expenditure», *Review of Economics and Statistics* 36(4), pages 387 à 389.

Sandler, Todd (1997), *Global Challenges: An Approach to Environmental, Political, and Economic Problems*, Cambridge University Press, Cambridge (Royaume-Uni).

Saner, Raymond (2012), «Plurilateral Agreements: Key to Solving Impasse of WTO/Doha Round and Basis for Future Trade Agreements within the WTO Context», CSEND Policy Brief, n° 7, Centre for SocioEco-Nomic Development, Genève.

SANGONeT (2010), «Cultural Heritage is Not a Commodity», voir: www.ngopulse.org/article/cultural-heritagenot-commodity.

Sauvé, Pierre et Robert M. Stern (éds) (2000), *GATS 2000: New Directions in Services Trade Liberalization*, The Brookings Institution, Washington (D.C.).

Schiff, Maurice et L. Alan Winters (1998), «Regional Integration as Diplomacy», *World Bank Economic Review* 12(2), pages 271 à 295.

Schott, Jeffrey J. (éd.) (1989), *Free Trade Areas and US Trade Policy*, Institute for International Economics, Washington (D.C.).

Schott, Jeffrey, (2004), *Free Trade Agreements: US Strategies and Priorities*, Institute for International Economics, Washington (D.C.).

Schropp, Simon A.B. (2009), *Trade Policy Flexibility and Enforcement in the WTO: A Law and Economics Analysis*, Cambridge University Press, Cambridge (Royaume-Uni).

Schwab, Susan (2011), «After Doha: Why the Negotiations Are Doomed and What We Should Do About It», *Foreign Affairs* 90(3), pages 104 à 117.

Seattle Police Department (2000), *The Seattle Police Department After Action Report*, Seattle Police Department, Seattle.

Sebenius, James K. (1983), «Negotiation Arithmetic: Adding and Subtracting Issues and Parties», *International Organization* 37(2), pages 281 à 316.

Semmel, Bernard (1970), *The Rise of Free Trade Imperialism; Classical Political Economy of the Empire of Free Trade and Imperialism 1750-1850*, Cambridge University Press, Cambridge (Royaume-Uni).

Servan-Schreiber, Jean-Jacques (1967), *Le Défi Américain*, Éditions Denoël, Paris.

Shaffer, Gregory (2005a), «Parliamentary Oversight of WTO Rule-Making: The Political, Normative, and Practical Contexts», dans Petersmann (2005a).

Shaffer, Gregory (2005b), «Power, Governance, and the WTO: A Comparative Institutional Approach», dans Barnett et Duvall (2005).

- Shaffer, Gregory C. et Ricardo Meléndez-Ortiz (éds) (2010), *Dispute Settlement at the WTO: The Developing Country Experience*, Cambridge University Press, Cambridge (Royaume-Uni).
- Shaffer, Gregory C., Michelle Ratton Sanchez Badin et Barbara Rosenberg (2010), «Winning at the WTO: The Development of a Trade Policy Community within Brazil», dans Shaffer et Meléndez-Ortiz (2010).
- Siebert, Horst (2000), «What Does Globalization Mean for the World Trading System?», dans Organisation mondiale du commerce (2000).
- Siracusa, Joseph M. (2006), «John Howard, Australia, and the Coalition of the Willing», *Yale Journal of International Affairs* 1(2), pages 39 à 49.
- Smith, Adam (1981), *An Inquiry into the Nature and Causes of the Wealth of Nations*, Liberty Classics, Indianapolis (publication originale: 1776; traduction française de Germain Garnier (1881), *Recherche sur la nature et les causes de la richesse des nations*, Guillaumin et Cie, Paris).
- Smith, Carolyn C. (2006), *Trade Promotion Authority and Fast-Track Negotiating Authority for Trade Agreements: Major Votes*. CRA Order Code, RS21004, Congressional Research Service, Washington (D.C.).
- Société des Nations (1942), *La politique commerciale entre les deux guerres: propositions internationales et politiques nationales*, Société des Nations, Genève.
- Srinivasan, T.R. (2003), «The World Trade Organization: Should We Restructure or Retool?», The Bretton Woods Committee Critical Issues Forum, non publié.
- Stamper, Norm (2005), *Breaking Rank: A Top Cop's Exposé of the Dark Side of American Policing*, Nation Books, New York.
- Steger, Debra (2000), «The World Trade Organization: A New Constitution for the Trading System», dans Bronckers et Quick (2000).
- Steger, Debra (2002), «The Rule of Law or the Rule of Lawyers?», *Journal of World Investment* 3(5), pages 769 à 792.
- Steger, Debra (2009a), «The Future of the WTO: The Case for Institutional Reform», *Journal of International Economic Law* 12(4), pages 803 à 833.
- Steger, Debra (éd.) (2009b), *Redesigning the World Trade Organization for the Twenty-First Century*, Wilfrid Laurier University Press, Waterloo (Ontario).
- Steger, Debra et Natalia M. Shpilkovskaya (2009), «Internal Management of the WTO: Room for Improvement», dans Steger (2009b).
- Steinberg, Richard H. (2002), «In the Shadow of Law or Power? Consensus-Based Bargaining and Outcomes in the GATT/WTO», *International Organization* 56(2), pages 339 à 374.
- Stoeckel, Andrew et Hayden Fisher (2008), *Policy Transparency: Why Does it Work, Who Does it Best*, Rural Industries Research and Development Corporation, Kingston.
- Stoler, Andrew L. (2003), «The Current State of the WTO», atelier sur l'UE, les États-Unis et l'OMC, Université Stanford, 28 février-1^{er} mars.
- Stoler, Andrew L. (2008), «Breaking the Impasse: A Critical Mass Approach to Multilateral Trade Negotiations», Institute for International Trade, University of Adelaide, Adélaïde.
- Sutherland, Peter (2005), «The Doha Development Agenda: Political Challenges to the World Trading System – A Cosmopolitan Perspective», dans Petersmann (2005a).

Sutherland, Peter, Jagdish Bhagwati, Kweisi Botchwey, Niall Fitzgerald, Koichi Hamada, John H. Jackson, Celso Lafer et Thierry de Montbrial (2004), *L'avenir de l'OMC/Relever les défis institutionnels du nouveau millénaire*, Organisation mondiale du commerce, Genève.

Szasz, Paul C. (2001), *Alternative Voting Systems in International Organizations and the Binding Triad Proposal to Improve UN General Assembly Decision*, monographie n° 17, Center for UN Reform Education, New York.

Taylor, Annie et Caroline Thomas (éds) (1999), *Global Trade and Global Social Issues*, Routledge, New York.

The Economist (1999), «Enough is Enough», 10 juillet.

Torres, Raúl (2012), «Use of the WTO Trade Dispute Settlement Mechanism by the Latin American Countries : Dispelling Myths and Breaking Down Barriers», Staff Working Paper ERSD-2012-03, Organisation mondiale du commerce, Genève.

Van den Bossche, Peter (2009), «Non-Governmental Organizations and the WTO : Limits to Involvement?», dans Steger (2009b).

Van Leeuwen, F. (2000), «Education and the Wealth of Nations», *Education International Quarterly* 6(1).

VanGrasstek, Craig (1997), «Is the Fast Track Really Necessary?», *Journal of World Trade* 31(2), pages 97 à 123.

VanGrasstek, Craig (2000), «US Plans for a New WTO Round: Negotiating More Agreements with Less Authority», *The World Economy* 23(5), pages 673 à 700.

VanGrasstek, Craig (2003), «Peace, Security, and Middle East Trade: Is Discrimination the Problem or the Solution?», *Journal of World Investment* 4(5), pages 737 à 766.

VanGrasstek, Craig (2006), «Treatment of Cultural Goods and Services in International Trade Agreements», dans Alonso Cano (2006).

VanGrasstek, Craig (2013), *Dereliction of Duties : The Rise, Fall, and Possible Rebound of U.S. Trade Policy*, Peterson Institute for International Economics, Washington (D.C.).

VanGrasstek, Craig et Pierre Sauvé (2006), «The Consistency of WTO Rules : Can the Single Undertaking Be Squared with Variable Geometry?», *Journal of International Economic Law* 9(4), pages 837 à 864.

VanGrasstek, Craig et Stephen Lande (1986), *The Trade and Tariff Act of 1984 : Trade Policy in the Reagan Administration*, Lexington Books, Lexington.

Vattel, Emer de (1758), *Le Droit des Gens, ou Principes de la loi naturelle*, Tome 1, Leyde, Aux Dépens de la Compagnie.

Verikios, George et Xiao-Guang Zhang (2001), «Global Gains from Liberalising Trade in Telecommunications and Financial Services», Productivity Commission Staff Research Paper, Productivity Commission, Canberra.

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

Wang, Lee-Rong, Chung-Hua Shen et Ching-Yang Liang (2008), «Financial Liberalization under the WTO and Its Relationship with the Macro Economy», dans Ito et Rose (2008).

Warwick Commission (2007), *The Multilateral Trade Regime : Which Way Forward?* University of Warwick, Warwick.

Weekes, John M. (2004), «The External Dynamics of the Dispute Settlement Understanding: An Initial Analysis of Its Impact on Trade Relations and Trade Negotiations», dans Julio Lacarte et Jaime Granados (éds), *Inter-Governmental Trade Dispute Settlement: Multilateral and Regional Approaches*, Cameron & May, Londres.

- Weiler, Joseph H.H. (2001), «The Rule of Lawyers and the Ethos of Diplomats: Reflections on WTO Dispute Settlement», dans Porter *et al.* (2001).
- Weintraub, Sidney (2004), «Lessons for the Chile and Singapore Free Trade Agreements», dans Schott (2004).
- Weiss, Joshua et Sarah Rosenberg (2003), *Sequencing Strategies and Tactics*, voir : www.beyondintractability.org/essay/issue_segmentation/.
- Weston, Ann et Valentina Delich (2000), «Settling Trade Disputes After the Uruguay Round: Options for the Western Hemisphere», Latin American Trade Network Working Paper, n° 10, Facultad Latinoamericana de Ciencias Sociales, Buenos Aires.
- Whitehead, Alfred North (1979), *Process and Reality: An Essay in Cosmology*, Free Press, New York (publication originale : 1928).
- Wiktor, Christian L. (éd.) (1976), *Unperfected Treaties of the United States of America, 1776-1976*, Oceana Publications, New York.
- Winham, Gilbert (1992), *The Evolution of International Trade Agreements*, University of Toronto Press, Toronto.
- Wolfe, Robert (1996), «Global Trade as a Single Undertaking : The Role of Ministers in the WTO», *International Journal* 51(4), pages 690 à 709.
- Wonnacott, Paul et Mark Lutz (1989), «Is There a Case for Free Trade Agreements?», dans Schott (1989).
- Wu, Yuan-li (1952), *Economic Warfare*, Prentice-Hall, New York.
- Yarbrough, Beth V. et Robert M. Yarbrough (1986), «Reciprocity, Bilateralism, and Economic 'Hostages': Self-Enforcing Agreements in International Trade», *International Studies Quarterly* 30(1), pages 7 à 21.
- Yi-chong, Xu et Patrick Weller (2004), *The Governance of World Trade: International Civil Servants and the GATT/WTO*, Edward Elgar, Cheltenham.
- Yong, Wang (2002), «China's Stakes in WTO Accession: The Internal Decision-Making Process», dans Holbig et Ash (2002).
- Young, Bob (2007), «City to Pay \$1 Million to Settle Lawsuit over WTO Arrests», *Seattle Times*, 3 avril.
- Yu, Geoffrey (2011), «Future Trends in Intellectual Property and Impact on Trade and Development», dans Lim et Liang (2011).
- Yusuf, Abdulqawi A. (1980) «Differential and More Favourable Treatment»: The GATT Enabling Clause», *Journal of World Trade Law* 14(6), pages 488 à 507.
- Zahrnt, Valentin (2009), «The WTO's Trade Policy Review Mechanism: How to Create Political Will for Liberalization?», ECIPE Working Paper, n° 11/2009, European Centre for Political Economy, Bruxelles.
- Zoellick, Robert B. (2001), «Countering Terror with Trade», *Washington Post*, 20 septembre.
- Zoellick, Robert B. (2003), «America Will Not Wait», voir : www.fordschool.umich.edu/rsie/acit/TopicsDocuments/Zoellick030921.pdf.

Abréviations

Accord SPS	Accord sur l'application des mesures sanitaires et phytosanitaires
Accord sur les ADPIC	Accord sur les aspects des droits de propriété intellectuelle qui touchent au commerce
Accord sur les MIC	Accord sur les mesures concernant les investissements et liées au commerce
Accord sur l'OMC	Accord instituant l'Organisation mondiale du commerce
ACP	Pays d'Afrique, des Caraïbes et du Pacifique
ACPr	Accord commercial préférentiel
ACR	Accord commercial régional
ADPIC	Aspects des droits de propriété intellectuelle qui touchent au commerce
AELE	Association européenne de libre-échange
AEM	Accord environnemental multilatéral
AGCS	Accord général sur le commerce des services
AGOA	Loi sur la croissance et les perspectives économiques de l'Afrique
AIE	Accord d'intégration économique
ALE	Accord de libre-échange
ALENA	Accord de libre-échange nord-américain
AMF	Arrangement multifibres
AMI	Accord multilatéral sur l'investissement
AMNA	Accès aux marchés pour les produits non agricoles
APEC	Forum de coopération Asie-Pacifique
ASEAN	Association des Nations de l'Asie du Sud-Est
ATI	Accord sur les technologies de l'information
ATPA	Loi relative aux préférences commerciales en faveur des pays andins
ATV	Accord sur les textiles et les vêtements
BAsD	Banque asiatique de développement
BRICS	Brésil, Fédération de Russie, Inde, Chine et Afrique du Sud
CAFTA-DR	Accord de libre-échange République dominicaine-Amérique centrale-États-Unis
CARICOM	Communauté des Caraïbes
CBERA	Loi relative au redressement économique du bassin des Caraïbes
CBI	Initiative concernant le bassin des Caraïbes
CCI	Chambre de commerce internationale
CCLO	Centre consultatif sur la législation de l'OMC

CCM	Conseil du commerce des marchandises
CCS	Conseil des chefs de secrétariat pour la coordination
CG18	Groupe consultatif des Dix-Huit
CG22	Groupe consultatif des Vingt-Deux
CICR	Comité international de la Croix-Rouge
CIJ	Cour internationale de justice
CIO	Comité international olympique
CIPV	Convention internationale pour la protection des végétaux
CIR	Cadre intégré renforcé
CNC	Comité des négociations commerciales
CNUCED	Conférence des Nations Unies sur le commerce et le développement
CPC	Classification centrale des produits
CWR	Centre William Rappard
DNP	Droit de négociateur primitif
DTS	Droits de tirage spéciaux
ECIPE	Centre européen d'économie politique internationale
ECOWAS	Communauté économique des États de l'Afrique de l'Ouest
EPC	Examen des politiques commerciales
FAO	Organisation des Nations Unies pour l'alimentation et l'agriculture
FDSC	en franchise de droits et sans contingent
FGASPDD	Fonds global d'affectation spéciale pour le Programme de Doha pour le développement
FIPOI	Fondation des immeubles pour les organisations internationales
FMI	Fonds monétaire international
G-2	Groupe des Deux
G-90	Groupe des 90
GAT	Accord général sur le commerce
GATT	Accord général sur les tarifs douaniers et le commerce
GRULAC	Groupe des États d'Amérique latine et des Caraïbes
HCDH	Haut-commissariat des Nations Unies aux droits de l'homme
HCR	Haut-Commissariat des Nations Unies pour les réfugiés
ICICE	Initiative de collaboration internationale sur le commerce et l'emploi
ICITO	Commission intérimaire de l'Organisation internationale du commerce
ICTSD	Centre international pour le commerce et le développement durable
IDE-JETRO	Institut des économies en développement-Organisation japonaise du commerce extérieur
IG	Indication géographique
IMPACT	Groupe spécial international anticontrefaçon de produits médicaux
IPU	Union interparlementaire
ISI	Industrialisation par substitution des importations
ITC	Centre du commerce international
ITI	Information Technology Industry Council
LMG	Groupe de pays partageant la même vision
LSE	London School of Economics

MAR	Membre ayant accédé récemment
MEPC	Mécanisme d'examen des politiques commerciales
MERCOSUR	Marché commun du Sud
MGS	Mesure globale de soutien
MIWI	Initiative «Fabriqué dans le monde»
MSF	Médecins sans frontières
MSS	Mécanisme de sauvegarde spéciale
NOEI	Nouvel ordre économique international
NPF	Nation la plus favorisée
NTR	Relations commerciales normales
OCDE	Organisation de coopération et de développement économiques
OECE	Organisation européenne de coopération économique
OEPC	Organe d'examen des politiques commerciales
OIC	Organisation internationale du commerce
OIE	Organisation mondiale de la santé animale
OIT	Organisation internationale du travail
OMD	Organisation mondiale des douanes
OMM	Organisation météorologique mondiale
OMPI	Organisation mondiale de la propriété intellectuelle
OMS	Organisation mondiale de la santé
ONG	Organisation non gouvernementale
ONUDI	Organisation des Nations Unies pour le développement industriel
ORD	Organe de règlement des différends
OTAN	Organisation du traité de l'Atlantique Nord
PDD	Programme de Doha pour le développement
PEV	Petite économie vulnérable
PIB	Produit intérieur brut
PMA	Pays les moins avancés
PNTR	Relations commerciales normales sur une base permanente
PNUD	Programme des Nations Unies pour le développement
PNUE	Programme des Nations Unies pour l'environnement
PTP	Partenariat transpacifique
Quadrilatérale	Canada, États-Unis, Japon et Union européenne
RPC	République populaire de Chine
SELA	Système économique latino-américain
SGEDE	Soutien interne global ayant des effets de distorsion des échanges
SGP	Système généralisé de préférences
SGPC	Système global de préférences commerciales
SGS	Sauvegarde spéciale pour l'agriculture
SH	Système harmonisé
SI-ACR	Système d'information sur les accords commerciaux régionaux
SPS	Sanitaire et phytosanitaire
STDF	Fonds pour l'application des normes et le développement du commerce

TEC	Tarif extérieur commun
TPA	Mandat pour la promotion du commerce
TRAI	Autorité de réglementation des télécommunications de l'Inde
TSA	Tout sauf les armes
TSD	Traitements spécial et différencié
UIT	Union internationale des télécommunications
UNECE	Commission économique des Nations Unies pour l'Europe
UNESCO	Organisation des Nations Unies pour l'éducation, la science et la culture
USTR	Représentant des États-Unis pour les questions commerciales internationales
ZLEA	Zone de libre-échange des Amériques

Index

- Abbott, Roderick 605, 636
Abi-Saab, Georges Michel 605–6
Abkhazie 152
Abouyoub, Hassan 551
abrogation des Corn Laws 40–1, 76
ACAC, *see* Accord commercial anti-contrefaçon
accédants 91, 125–7, 130–1, 134, 136–8,
 143–6, 149, 349
accès aux marchés 45–6, 124, 139, 261, 317–19,
 336–7, 358–9, 411–13, 417–18, 423–4, 426–
 7, 438–40, 446–9, 459–60, 473–4, 476–9,
 484, 502–3, 595, 599
Cycle de Doha 447–50
 pour les produits non agricoles, *see* AMNA
 progrès graduels 351
accès FDSC (en franchise de droits et sans
 contingent) 473, 502–3, 505
accès préférentiel 21, 100, 426, 444, 500, 502–3, 510
accession
 durée des négociations 133
 formelle 126, 133
 négociations d' 127, 130, 132, 134, 136, 142,
 145–6, 297, 349–50
accessions 34, 36, 91, 94–5, 113, 116–19,
 125–56, 165–7, 218, 221–2, 291–2, 348–50,
 358, 360, 378–9, 382, 495–6, 559, 561,
 568–9
Chine et Taipei chinois 146–50
controversées 219
déroulement du processus 126–33
en cours 11, 34, 91, 119, 125–6, 132, 140–1,
 143, 151, 358, 378
engagements au titre de l'AGCS 136–7
engagements concernant les marchandises
 135–6
héritage du GATT 127–30
Israël 150–2
moins fréquentes et plus longues 132–3
non-application et Loi Jackson-Vanik
 des États-Unis 143–6
pays exportateurs de pétrole 140–3
PMA (pays les moins avancés) 137–40
problèmes politiques 143–52
processus 130–2
Turquie-Arménie et Géorgie-Fédération
 de Russie 152
Accord antidumping 261, 264–5, 287, 385, 427
Accord commercial anti-contrefaçon (ACAC)
 233, 595
Accord de Cotonou 425–6
accord de Florence sur les biens culturels 44
Accord de libre-échange nord-américain (ALENA)
 74, 404, 494, 498, 519, 522, 524, 585, 602,
 610, 612–13, 617, 624, 632–3
Accord de Marrakech 67–8, 73, 77, 144–5, 160,
 164–5, 168, 175, 179, 187, 189–90, 209, 215,
 219–22, 227, 236, 252, 586, 602, 606
Accord général sur le commerce des services,
 see AGCS
Accord général sur les tarifs douaniers et le
 commerce, *see* GATT
Accord multilatéral sur l'investissement (AMI)
 185–6, 401
Accord relatif 185
Accord relatif aux marchés publics (AMP) 185,
 375, 377, 379, 382
Accord sur l'application des mesures sanitaires
 et phytosanitaires (SPS) 83, 135, 161, 174,
 285, 287, 290, 292
Accord sur les aspects des droits de propriété
 intellectuelle qui touchent au commerce 40,
 48, 83, 135, 174, 368, 401, 454
Accord sur les marchés publics 49, 82, 324–5,
 346, 375, 377–8, 384–5, 586
 révision 375–80
Accord sur les obstacles techniques au commerce
 49, 161, 175, 287, 384, 614
Accord sur les technologies de l'information (ATI)
 325, 330–1, 345–6, 350–3, 362–6, 382,
 396, 398, 406, 586

- Accord sur les textiles et les vêtements (ATV)
161, 402–3, 504, 615
- Accord sur l'OMC, *see* Accord de Marrakech
- accords bilatéraux 40–1, 145, 154, 325, 420, 490, 513–14, 519–21, 524, 615
- accords commerciaux 8, 30, 40–1, 78, 228–33, 250, 322–3, 349, 352, 375, 589, 599–600, 611, 613
- bilatéraux 4, 32, 489, 524
- multilatéraux 77, 221, 419, 521, 602
- préférentiels (ACPr) 191, 490, 492–4, 521
- réciproques 43–4
- régionaux, *see* ACR
- accords contraignants 3, 6, 219
- accords de libre-échange 21–2, 82, 231, 320, 341, 421, 437, 490, 496, 526, 621, 624
- accords discriminatoires 21–2, 489–90, 492, 494, 513, 518, 524, 582, 585
- accords environnementaux multilatéraux, *see* AEM
(accords environnementaux multilatéraux)
- accords facultatifs 324–6, 346; *see also* accords plurilatéraux
- accords intergouvernementaux 83, 247, 384
- accords multilatéraux 61, 349, 490, 492, 519, 521, 585–7, 589, 624
- accords plurilatéraux 322, 324–5, 353, 362, 377, 502, 586–7
- accords plurilatéraux fondés sur la réciprocité des codes 210–11
- accords sectoriels 326, 330, 349, 586
- accords sectoriels zéro pour zéro 413
- accords zéro pour zéro 330, 444
- achats 27, 81, 375, 377, 380
- achèvement du Cycle 46, 71, 439
- acier 204, 267, 330, 381, 496
- acomptes 52, 518
- ACP (Afrique, Caraïbes et Pacifique) 34, 100, 106–7, 111–12, 123–4, 415, 424, 426, 446, 469–70, 479–80
- ACPr, *see* accords commerciaux, préférentiels
- ACR (accords commerciaux régionaux) 462, 490–500, 502, 505, 507–10, 512–16, 518, 521–8, 585, 587–9, 598, 602, 628, 632
- aspects politiques 512–18
- comme instruments de haute politique 513–16
- comme précédents et comme position de repli 521–4
- conditions à respecter dans les 507–8
- discrimination dans les périodes du GATT et de l'OMC 494–9
- économie des 491–4
- moyens de pression et relations dans le cadre des 516–18
- préférences et système multilatéral 518–25
- taxonomie et terminologie 491
- ACR Nord-Sud 491, 494, 515
- ACR notifiés 494–7, 509–10
- acteurs 12, 23–4, 187, 189, 205, 211, 213, 395, 408, 468, 584, 588, 597
- clés 95, 105, 395, 556
- principaux 18, 104, 197, 211, 405, 422, 437–8, 480, 508, 547
- acteurs non étatiques 187, 205
- actions engagées 267–8, 281
- activité antidumping 257, 265–6
- Addis-Abeba 620, 623
- administrateurs 184, 216, 562, 609, 619, 622–3, 631
- admission en franchise 448, 501–2
- ADPIC (aspects des droits de propriété intellectuelle qui touchent au commerce) 48, 83, 101, 110–11, 163, 174, 177, 181, 183, 186, 226, 385–6, 401, 423, 425, 454–5, 523, 540, 542, 606
- et santé publique 368–75
- AELE (Association européenne de libre-échange) 170, 172, 277, 526, 609, 613, 617, 619, 621, 627
- AEM (accords environnementaux multilatéraux) 400, 411, 424–5
- aéronefs civils 49, 325, 330, 346, 586
- Afghanistan 154, 156, 610
- Afrique, Caraïbes et Pacifique, *see* ACP
- Afrique australe 97, 170, 378, 401, 444, 495–6
- Afrique du Sud 30, 32–3, 100, 106–7, 109, 111–12, 116, 121, 123, 267, 271, 273, 340, 346–8, 438, 442, 444, 465, 467, 631–2
- Afrique orientale 23, 97, 496, 621
- Afrique subsaharienne 33, 371, 503, 505
- Agah, Yonov Frederick 606
- AGCS (Accord général sur le commerce des services) 18, 48, 82–3, 136–7, 160–1, 185, 188, 259, 261, 341, 350–9, 384–7, 400–1, 455–6, 460, 486, 507–9, 521, 527–8, 586
- négociations 353, 455–7
- protocoles annexés 353–62
- agriculteurs 14, 230, 340–1, 412, 451, 477
- agriculture 48, 107–10, 120–4, 260–1, 337–8, 394–6, 405–6, 411–12, 417–18, 422–4, 439, 445–7, 449–50, 453–4, 466–7, 471, 473–4, 476–7, 479–80, 613–15

- Conférence ministérielle de Doha 423–4
Cycle de Doha 445–6
marchés agricoles 109, 124, 341, 395, 448
produits agricoles 230, 411, 417, 478
subventions agricoles 186, 469, 521, 550, 584
trois piliers 445–6
aide alimentaire 339, 451
aide de l'État 82, 178, 286
aide extérieure 20, 504
Aide pour le commerce 162–3, 167, 180, 201, 473, 534, 560, 588, 627
aides publiques 289, 295
ajustements 55, 132, 135, 179, 252, 295, 345, 444
Albanie 112, 116, 121, 129, 133–4, 155, 280, 365, 378, 382, 387, 485, 511, 573, 579
Aldonas, Grant 428
ALENA, *see* Accord de libre-échange nord-américain
Algérie 141, 156, 526, 608, 613
Allemagne 24, 31, 40, 42, 76, 94–5, 105, 116, 120, 269, 271, 273, 278, 535–6, 570, 577, 611, 616, 626, 633
ambassadeurs, *see* diplomates
amendement des accords 67
amendement Jackson-Vanik 145–6, 150, 154
Amérique centrale 23, 94, 170, 504, 510, 613
Amérique du Nord 172, 270, 277
Amérique latine 30, 100, 170, 242, 246, 270–1, 277, 394, 420, 425–6, 478–80, 487, 514–16, 520, 541, 546, 549–50, 561–2, 624, 631
AMF (Arrangement multifibres) 504–5
AMI, *see* Accord multilatéral sur l'investissement
amici curiae 192–3, 251–2
Amis des biens environnementaux 445
Amis des négociations antidumping 103, 112, 124, 427–8
Amis du poisson 99, 103, 112, 124
AMNA (accès aux marchés pour les produits non agricoles) 110–11, 120–4, 333–4, 392, 417, 438–43, 445–7, 459, 466, 473–4, 480, 484, 587
document Rev.3 443–5
modalités proposées 441–3
Amorim, Celso 113, 467, 550, 606
AMP, *see* Accord relatif aux marchés publics
Andorre 156, 522
Angola 112, 116, 120, 140–1, 280, 346–7, 387, 541, 578
antidumping 50, 261, 263–4, 427, 463, 517, 558–9, 608
activité 257, 265–6
Code 44, 49, 63
Conférence ministérielle de Doha 427–8
droits 48, 82, 261–2, 264–5, 276, 395
enquêtes 112, 266
lois 230, 266, 281, 307, 391, 401, 406, 418, 420–1, 470
mesures 130, 263–4, 289, 293, 309, 323, 366, 392, 401–2, 428, 539
Antigua-et-Barbuda 91, 111–12, 116, 121, 235, 243, 279, 291, 346, 387, 458, 573, 579
antimondialisation 419
militants 13, 18, 407, 455
APEC (Forum de coopération économique Asie-Pacifique) 124, 363–4, 445, 520, 610, 616, 621–2
application directe 176, 334
application générale 285, 385
application provisoire 57, 68, 77, 164
apprentissage en ligne 200, 206
Arabie saoudite, Royaume d' 31, 69, 106, 116, 121, 126–7, 129, 131–2, 141–2, 151, 153–5, 242, 279, 345, 347, 382, 387, 568, 573, 577
arbitrage 5, 250, 418, 592, 607, 609–10, 612, 618, 624, 628–9, 631, 633
arbitres 251, 607, 612, 628, 631, 633
argent 4, 8, 179, 240, 338, 340, 512
Argentine 109, 112, 114, 116, 121, 212, 259, 267, 271, 277–8, 281, 345–6, 382, 387, 394, 444, 467, 508, 514, 631–2
Aristote 209, 484
Arménie 109, 116, 121, 129, 143, 145–6, 152, 155, 279, 291, 346, 378, 387, 485, 573, 579
Arrangement multifibres, *see* AMF
arrangements commerciaux régionaux 82, 495, 597
arrangements discriminatoires 22, 490, 514–15
arrangements préférentiels 489–90, 507, 510–11, 513–14, 518, 585, 598, 602
arrangements transitoires 164, 203
Aruba 346
ASEAN (Association des nations de l'Asie du Sud-Est) 104, 399, 496
Asie 23, 33, 104, 128, 170, 241, 269, 355, 394, 399, 426, 437, 444, 496, 505, 508, 514, 567, 625, 629
aspects des droits de propriété intellectuelle qui touchent au commerce, *see* ADPIC
aspirations 7, 10, 39, 134, 182, 196, 491
Assemblée générale des Nations Unies 10, 38, 147, 165, 167, 225, 235, 472, 537
assistance juridique 326, 617, 626
assistance technique 19, 139, 162, 183, 186, 198, 200–2, 206, 243–4, 288, 292, 311, 366, 379,

- 413, 427, 461, 464, 569, 620
 liée au commerce 201, 431, 464
- Association des nations de l'Asie du Sud-Est,
see ASEAN
- Association européenne de libre-échange,
see AELE
- Association internationale pour la protection
 de la propriété industrielle 189
- Association latino-américaine d'intégration
 170, 624
- assurance, services d' 134, 381, 387–9
- ATI, *see* Accord sur les technologies de l'information
- attachement à la souveraineté 10, 37
- attentats 397, 419, 420–2, 437
- attentes 41, 45, 63, 148, 251, 350, 400, 468,
 473, 498
- ATV, *see* Accord sur les textiles et les vêtements
- Australie 104–10, 112, 114, 269–71, 277–8, 297,
 342, 344, 346–8, 360, 381–2, 394–5, 456–7,
 474, 499, 501, 516, 613, 619–20, 624
- autolimitations 265, 289, 293
- automobiles 293, 327, 444, 632
- autonomie 10, 171
 entière 130, 148, 165
- autorité consultative 217
- autorités de la concurrence 611
- autorités de réglementation 18, 521, 585
- autorités municipales 408, 571
- autosuffisance 13, 76, 493
- Autriche 31, 40, 114, 116, 120, 269, 271, 365, 378,
 387, 398, 538, 577
- avantage comparatif 4–5, 15–16, 177, 184, 323,
 357, 399
- avenir de l'OMC 529, 581–601, 603
 accords commerciaux plurilatéraux et régionaux
 584–8
 démocratie chez les Membres 594–6
 démocratie entre les Membres 591–4
 idées 600–1
 information 598–600
 issue du Cycle de Doha 582–4
 négociations 581–2
 nouvelles questions 588–90
 réformes institutionnelles 596–8
 souveraineté, démocratie et marché 590–1
- Azerbaïdjan 141, 156
- Azevêdo, Roberto 550, 636
- Bacchus, James 607
- Bahamas 156
- Bahreïn 116, 123, 280, 291, 346, 365, 382, 387,
 459, 516, 573, 578
- Bail, Christoph 60
- Baker, James 519
- balance des paiements 82, 161, 178–9, 262, 265,
 276, 293, 568, 611, 618
- Bali, Conférence ministérielle de 305
- Balladur, Édouard 73
- bananes 77, 252, 260, 275, 420, 425–6, 479–80,
 511, 605, 632
- Bangladesh 116, 123, 225, 271, 279, 346, 382,
 444, 505–6, 526, 578
- Banque asiatique de développement 180, 612, 619,
 633
- Banque interaméricaine de développement
 21, 170, 180, 610, 613, 631
- Banque mondiale 30–1, 38, 40, 59, 61, 77–8,
 126–7, 155–6, 159–62, 170, 172, 178–9, 203–
 4, 216–18, 567–8, 610, 612, 619, 628, 634
- Baptista, Luiz Olavo 607
- Barbade 109, 112, 115–16, 121, 279, 291, 346,
 387, 579, 603
- Barfield, Claude 220
- barrières commerciales 318, 555
- Barshefsky, Charlene 90, 404, 607
- base juridique 54, 61, 190
- base NPF 49, 320–2, 331–2, 345, 364, 525,
 585–6
- basse politique du commerce 26, 143, 437
- bâtiment de l'OMC 26, 190, 557, 560, 570–2, 622
- Bautista, Lilia R. 608
- Beeby, Christopher 608
- Bélarus 156, 496
- Belgique 31, 116, 120, 269, 271, 273, 278, 365,
 376, 411, 540, 562, 577, 610, 621, 632
- Belize 38, 91, 109, 112, 116, 121, 235, 279, 291,
 346, 387, 459, 573, 579
- Bénin 109, 112, 116, 121, 200, 280, 291, 346, 387,
 453, 526, 573, 579
- Bensch, Alexandra 48, 583
- Berlin 570, 611
- Bhagwati, Jagdish 37, 518, 584
- Bhatia, Ujal 114, 250, 275, 477–8, 488, 608
- Bhoutan 154, 156
- biens et services environnementaux 425
 Cycle de Doha 445
 biens publics 11–13, 18, 23, 412, 591, 595
 fourniture de 12
 mondiaux 11–12
 biosécurité 311, 411

- Birmanie 119, 538
Blackhurst, Richard 78, 212–13, 216, 547, 559, 564, 608
Blair House 46, 466
blocage, minorité de 220
blocs 33–4, 44, 98–9, 102–7, 114, 120, 123, 322–3, 414, 446, 472, 513, 549, 592
formels 114
à l'OMC et autour de l'OMC 105–7
régionaux 104, 120–3, 592
Blustein, Paul 326, 395, 397, 409, 422, 448, 552
Bolivie 109, 111, 116, 122, 215, 234, 280, 291, 346, 387, 444, 459, 467, 510, 526, 573, 579
bonne foi 181, 482
Boole, George 3
Boonekamp, Clemens 294, 304–5, 311, 609
Bosnie-Herzégovine 144, 156, 227, 511
Botswana 109, 112, 116, 122, 280, 346, 423, 444, 506, 573, 579, 602
Bown, Chad 194, 244, 262, 267, 276, 281, 302, 307, 313
boycotts 44, 143, 150–2, 173
Brandt, Commission 166
Brésil 30–4, 106–12, 114–16, 225, 243, 246, 277–8, 329, 370–2, 381–2, 438, 467–9, 476, 478, 550, 606–7, 611, 618, 631, 636
Bretton Woods 40, 43, 160, 178, 203, 217, 567
brevets 111, 183, 197, 226, 368–70, 374, 385, 634
pharmaceutiques 101, 176, 192, 351, 368–70, 374, 421, 595
BRICS (Brésil, Fédération de Russie, Inde, Chine et Afrique du Sud) 105–6, 438, 468
Brittan, Sir/Lord Leon 65, 70–1, 74, 79–80, 90, 319, 345, 393, 398–9, 431, 583, 602, 609
Brunéi Darussalam 116, 123, 280, 290–1, 346, 387, 573, 579
Bryn, Kåre 416, 609
budget 61, 68, 198, 223, 235, 250, 299, 370, 534
557, 563, 567–9, 572, 579, 624, 630–1
contributions des Membres 577–9
général 201, 568
Bulgarie 106, 116, 120, 129, 133, 151, 155, 209, 271–2, 345, 355, 365, 378, 387, 573, 578
bureaux régionaux 171
Burkina Faso 109, 112, 116, 120, 280, 346, 453, 469, 561, 573, 579, 623, 636
Burundi 112, 116, 120, 280, 304, 346, 573, 579
Bush, George H.W. 519, 615, 617, 628
Bush, George W. 419, 421, 433, 481, 515
Cabo Verde 112, 116, 122, 280, 346, 387, 573, 579
cabotage 68, 79, 361–2, 386, 427
CACR (Comité des accords commerciaux régionaux) 509
Cadre intégré 402–3, 431, 464
Cadre intégré renforcé (CIR) 162, 167, 199–200, 431, 525, 532
cadre réglementaire 142, 359, 403
Cairns, Groupe de 98, 104, 108–9, 114, 124, 323, 340, 411–12, 446, 467, 487, 631
Californie 60, 65, 608, 615–16, 619, 624, 630
Cambodge 106, 116, 123, 129, 139, 155, 280, 346, 382, 387, 444, 505–6, 573, 579
Cameroun 111–12, 116, 122, 280, 346, 526, 573, 579
Canada 29–31, 45–6, 49–50, 58–60, 66–7, 78–9, 109, 112–14, 267–71, 276–8, 303–4, 346–8, 381–2, 456–9, 519, 526–7, 540–1, 609–10, 613, 632
Cancún
Conférence ministérielle de, *see* Conférence ministérielle de Cancún
Déclaration ministérielle de 443, 446
caoutchouc 408, 631
capacités 11–12, 25, 27, 34, 112, 114, 183, 198–9, 242–3, 336, 370–1, 373–4, 403, 415, 531–2, 548, 557, 564, 592–4, 596–8
adéquats 379, 461
humaines 200, 403, 431
institutionnelles 139, 597
renforcement des 19, 34, 162, 167, 180, 198–200, 374, 379, 403, 415, 424, 431, 461, 464, 557, 629
capital 16, 19, 381, 491, 588, 629
politique 89, 146
Cap-Vert 129, 153, 155, 485
Caraïbes 30, 33–4, 92, 103, 106, 124, 128, 170, 172, 241–2, 277, 414–15, 426, 446, 496, 501, 503–4, 510–11, 541, 549
CARICOM (Communauté des Caraïbes) 103, 170, 496
Carlisle, Charles 78–9, 575, 635
cartels 20, 141
catégories 77, 136–7, 141, 203, 212, 214, 239, 241, 337–41, 347–8, 351, 357, 443, 445, 448, 451–3, 458, 486, 538, 569
bleue 338–40, 452–4, 467
rouge 338–9, 486
verte 339, 341, 452–3
causalité 243, 263, 463

- CCLLO, *see* Centre consultatif sur la législation de l'OMC
- CCS (Conseil des chefs de secrétariat des organismes des Nations Unies pour la coordination) 160–1, 203
- CEDEAO, *see* Communauté économique des États de l'Afrique de l'Ouest
- Centre consultatif sur la législation de l'OMC (CCLLO) 243–4, 275, 326, 626
- Centre du commerce international, *see* ITC
- Centre William Rappard (CWR) 26, 154, 176, 190, 197, 213, 235, 570–2
- céréales 40–1, 161, 172
- cérémonies 74, 393, 407, 549, 630
- champ d'application 145, 159, 286, 377, 588
extension 47–8
- Chang, Seung Wha 609–10
- change, régimes de 81
- changement climatique 170, 172, 322, 445, 588, 614
- Charte de La Havane 10, 25, 40, 43–5, 47–8, 57, 63, 66, 75, 81–3, 163, 165, 210, 217–18, 375–6, 482, 489–90, 514–15, 588, 594
- Charte de l'Atlantique 40, 43
- Charte des Nations Unies 37, 164, 189, 235
- Chatham House 57
- chaussures 392, 444, 556
- Chefs de cabinet 559, 562, 605
- chercheurs 22, 28, 184, 564–5, 598, 622, 629, 633
- Chili 112, 114–16, 153, 267–9, 271, 275, 277–8, 381–2, 394, 396, 422, 424, 427, 514, 516–18, 526–7, 561–2, 602–3, 616, 621
- Chine 29–33, 96, 114–17, 119–22, 126–7, 131–4, 145–8, 240–3, 255–60, 267–71, 276–81, 346–8, 381–2, 476–9, 499, 538, 572–4, 592–3, 629, 631–4
- Chulsu, Kim 549, 617, 635
- Chypre 106, 116, 120, 128–9, 345–6, 365, 378, 382, 387, 578
- cigarettes 183, 213
- CIJ (Cour internationale de Justice) 10, 161, 606
- CIO (Comité international olympique) 149
- CIPV (Convention internationale pour la protection des végétaux) 159, 174–5
- CIR, *see* Cadre intégré renforcé
- Classification centrale des produits (CPC) 344, 362
- clause de non-application 144–6, 149–50
- clause de sauvegarde 449
- clause d'habilitation 491, 495–6, 501, 507, 510, 512, 526
- clauses de la nation la plus favorisée (NPF) 9–10, 38, 40–1, 513
- générales 42
- inconditionnelles 21, 42
- clauses d'effort maximal 403
- clauses d'exception 142, 589
- clauses d'exemption 38, 449
- Clinton, Bill 66, 71, 146, 150, 230, 349–50, 352–3, 363, 397, 404, 406, 409, 413, 419, 420, 551, 558
- clivage Nord-Sud 396, 401, 455
- CNC, *see* Comité des négociations commerciales
- CNUCED (Conférence des Nations Unies sur le commerce et le développement) 44, 99, 113, 158–9, 161–3, 165–8, 170–2, 309, 401, 468, 501–2, 563, 573, 576, 599, 611–12, 618, 620–2, 624–5, 627–32
- coalitions 85, 87–9, 91, 93, 95–7, 99–105, 107–13, 115, 117, 119–21, 123–4, 196, 212, 215, 371, 395, 404, 411, 517, 527
- ayant des intérêts offensifs et défensifs 121
- dans le Cycle de Doha 107–12
- défensives 107–9, 121
- diplomatie des 96–102, 104, 107, 212, 318, 592
- fondées sur des intérêts communs 120–3
- formation et éclatement 99–102
- forums ressemblant à des 104
- non fondées sur des intérêts 123
- Nord-Sud 108, 112, 592
- raisons incitant les Membres à former des 97–8
- Code antidumping 44, 49, 63
- Code des subventions 49, 76–7
- Codex Alimentarius 159, 161, 170, 175
- coefficients de réduction 332, 334, 443, 447–8
- cohérence 3, 14, 29, 56, 59, 95, 103, 158–63, 165, 179, 181–3, 204–5, 250, 267, 322, 560, 588
manque de 59, 158
- collecte de renseignements 244, 253, 299–300
- collégialité 240, 250
- Colombie 109, 111–12, 114–16, 120, 232–3, 271, 276, 278, 291, 345, 365, 381–2, 387, 426, 433, 459, 497, 510, 517, 526
- colonialisme 9, 19, 128–9, 515
- Comité de l'agriculture 292, 367, 453
- Comité de l'évaluation en douane 367, 538
- Comité des accords commerciaux régionaux (CACR) 509
- Comité des marchés publics 379

- Comité des mesures sanitaires et phytosanitaires 538
Comité des négociations commerciales (CNC) 60, 69, 73, 214, 313, 439, 463, 469, 473, 480, 485–8, 534, 544, 559, 563, 575, 611, 626
Comité du commerce et de l'environnement 384, 400, 445, 485, 616
Comité du commerce et du développement 427, 464, 487, 526
Comité du projet de construction de l'OMC 571, 611
Comité international de la Croix-Rouge (CICR) 93
Comité international olympique, *see* CIO
Comité monétaire et financier international 216
commerçants 88, 129, 216, 224, 285, 358, 497, 599
commerce des services 136–7, 161, 163, 185–6, 341–4, 350, 352–3, 355–8, 384, 386, 455–6, 459–60, 486, 584, 586–7, 606, 608, 612, 614, 619–20
commerce électronique 364–5, 382, 522, 610 mondial 352, 364, 382, 393
commerce extérieur 52, 78–9, 90, 94, 130, 145, 234, 237, 244, 381, 433, 599, 603, 606, 612–14, 620, 622, 626, 629, 634
commerce intra-UE 494, 498, 568
commerce mondial 30–2, 43, 105, 140, 190, 195, 300, 307, 331, 362, 364, 494, 498, 564–5, 568, 597, 599
commerce préférentiel 494, 500, 524
Commissaires européens 71, 90, 393, 413, 550–1, 563, 609–10, 613, 618, 620
Commission Brandt 166
Commission centrale pour la navigation du Rhin 5
Commission européenne 60, 72–3, 163, 191, 232, 363, 431, 589, 595, 605, 609, 611, 613, 618, 623, 627, 631
Commission intérimaire de l'Organisation internationale du commerce (ICITO) 163–4, 189, 203, 205, 633
Commission Sutherland 225, 596, 618
Commission Warwick 222, 324
Commonwealth britannique 41, 138, 200, 501, 513, 623
Communauté de développement de l'Afrique australie 97, 378, 401, 496
communauté de la politique commerciale 85, 87–9, 91, 93, 95, 97, 99, 101, 103, 105, 107, 109, 111, 113, 115, 117, 119, 121, 123
à Genève 88–90
Communauté des Caraïbes, *see* CARICOM
communauté des négociateurs 87, 95–6
Communauté économique des États de l'Afrique de l'Ouest (CEDEAO) 496, 623
Communauté(s) européenne(s) 58, 60–2, 67–70, 72, 219, 311–12, 355, 392–5, 405–6, 409, 411–13, 422–8, 431–2, 441–2, 448, 451–2, 457–8, 465–7, 511–12, 626–7 proposition de 1990 60–2
Comores 154, 156
Compaoré, Blaise 469
compensations 99–100, 248, 330, 352, 386, 507, 525
compétences 14, 31, 38, 158, 160, 162, 166, 175, 179, 181, 189, 198–9, 242, 246, 288, 292, 557, 563, 588, 597–8
compétitivité 23, 34, 80, 179, 367, 505, 513, 610
complémentarité 166, 398, 411, 427, 524, 546
concessions 8, 10, 98, 100, 107–8, 127, 130, 132, 134, 165, 187–8, 205, 319, 322–4, 420–5, 449, 451, 461–2, 468, 470
tarifaires 36, 127–8, 130, 139, 447
conciliation 238–40
concurrence 71–2, 83, 356–7, 359–60, 397–8, 400–2, 412–13, 424, 432, 484, 486, 520, 522–4, 588–90, 609, 611, 613, 619, 623–4, 632 autorités de la 611
politique de la 48, 83, 385, 391, 394, 397, 400–2, 405, 413, 417, 424, 429, 432, 470, 472–3, 522–3, 588–90, 611, 613, 623–4
conditionnalité aux droits de l'homme 512
conditions de concurrence loyales 401, 555
conduite des négociations 46, 49, 97, 317–21, 437, 542 tarifaires 326–41
Confédération suisse 548, 570, 574, 576
Conférence de Bretton Woods, *see* Bretton Woods
Conférence de Dumbarton Oaks 40, 43, 217
Conférence de La Havane 43, 47, 163, 375, 548
Conférence de San Francisco 40, 217
Conférence des Nations Unies sur le commerce et le développement, *see* CNUCED
Conférence d'Ottawa 41, 513
Conférence ministérielle de Bali 305
Conférence ministérielle de Cancún 33, 90, 99, 104, 108, 166, 195, 379, 424, 437, 442, 453, 458, 465–6, 468, 470–2, 517, 520, 605 coton et le Groupe ACP 469–70
l'échec et ses conséquences 470–2
proposition des États-Unis et de l'Union européenne sur l'agriculture et l'émergence du G-20 466–9
questions de Singapour 470
Conférence ministérielle de Doha 138, 163, 192, 195, 214, 226, 350, 371–2, 392–3, 397, 399,

- 415, 422–30, 455, 469–70, 476, 502, 517, 616, 618
- ADPIC, Cotonou, bananes et mise en œuvre 425–7
- agriculture 423–4
- antidumping 427–8
- dénouement 428–30
- questions de Singapour, le travail et l'environnement 424–5
- Conférence ministérielle de Hong Kong 201, 362, 437, 451, 473
- Conférence ministérielle de Marrakech 45, 377, 398
- Conférence ministérielle de Montréal 46, 249, 293, 298
- Conférence ministérielle de Punta del Este 47, 57, 583
- Conférence ministérielle de Seattle 104–5, 157–8, 173, 187, 195, 197, 217, 244, 326, 349, 365–7, 391, 395, 403–15, 417, 420–2, 424, 547, 551–2, 561
- bataille de Seattle à l'extérieur 406–9
- bataille de Seattle dans le Centre de conférences 409–13
- débâcle 413–14
- travaux préparatoires 405–6
- Conférence ministérielle de Singapour 98, 178, 290, 358, 363–4, 384–5, 396–7, 405, 425
 - questions de Singapour hier et aujourd'hui 397–403
- Conférence ministérielle de Tokyo 605
- Conférences ministérielles de Genève 364–5, 393, 461
- confessionnal 418, 466, 481, 544, 553
- confiance 64, 153, 230, 323, 377, 391, 410, 415, 428, 449, 481, 532, 544, 554, 556, 564
 - manque de 410, 538
- confiance mutuelle 97, 416
- confidentialité 160, 544
- Congo 10, 112, 116, 118, 121–2, 280, 346, 573, 579, 606, 623
 - République démocratique du 112, 118, 121, 280, 573, 579
- Congrès de Vienne 5
- Congrès des États-Unis 42–5, 63–6, 72, 74–6, 145–6, 151, 154, 228–33, 236, 265–6, 323, 352, 381, 420–1, 433, 480, 482, 527, 594, 624
- Conseil de sécurité 33, 103, 147, 174, 215, 235, 404, 437, 468, 527, 537–8, 624
 - membres permanents du 33, 103, 215–16, 537–8
- Conseil des chefs de secrétariat des organismes des Nations Unies pour la coordination, see CCS
- Conseil économique et social 189, 205, 218, 228, 234, 627
- conseil exécutif 44, 211
- propositions relatives à un 215–17
- Conseil général 104, 168–70, 173, 205, 214–16, 219, 221–2, 365–8, 405, 414–17, 464, 471, 487, 537–41, 545–6, 552–5, 574–6, 613–14, 616–18, 620–2
- consensus 21, 51–2, 65, 67, 69, 96–7, 209, 211, 214–15, 217–23, 225–6, 228, 233–5, 248–9, 428–9, 470–2, 542–4, 552–4, 586, 602; *see also* prise de décisions par consensus ou par vote inverse 52, 238, 249
- consensus de Washington 21, 35, 51, 493, 583
- consensus explicite 379, 429, 461, 470
- consentement 7, 73, 175, 227, 370
- consolidations tarifaires 135, 341, 440, 479
- consommateurs 13, 16, 18, 27, 41, 182, 198, 342, 369–70, 411, 595
- consommation à l'étranger 342, 355
- consommation intérieure 447, 475
- consultations 160, 167, 169, 185, 189–90, 194, 215–16, 250, 253, 365, 372, 423, 433, 537, 539, 544, 550, 552–4, 623, 626
- contingents 18, 43, 82, 142, 157, 289, 331, 338, 351, 367, 369, 402, 426, 448, 450, 475, 485, 502, 504–5, 582–3
 - retrait progressif des 351, 402
 - sur les textiles et les vêtements 504–6
- continuité 5, 126, 235, 259, 317, 393, 537
- contradictions 142, 250, 320, 418, 421, 427, 468, 591
- contributions budgétaires 568
- contrôle des changes 44, 289
- Convention de Bâle 170, 172
- Convention de Genève 40
- Convention de Paris 9, 40, 186
- Convention de Rotterdam 170, 172
- Convention internationale pour la protection des végétaux, *see* CIPV
- convergence 3, 35, 163, 463, 592, 597
- Coopération économique Asie-Pacifique 60, 124, 363, 445, 520, 588, 616, 621–2
- coopération efficace 160, 168, 189
- coopération technique 167, 179, 201, 403, 411, 560, 627
- coordination 158–60, 162, 183, 200, 203, 216, 228, 403–4, 464, 537, 593, 595–6, 599, 620, 624, 626
- Corée
 - République de 106, 108–9, 112, 114–16, 231–3, 339–40, 346, 348, 360, 363, 365, 377–8, 381–2, 413, 423–5, 484–5, 522, 526–7, 617, 621–2

- République populaire démocratique de 91, 526, 625
- Corn Laws 6, 40–1, 76
abrogation 40–1, 76
- corruption 184, 375, 588, 628
- Costa Rica 94, 109, 112, 114–16, 122, 271, 279, 365, 381–2, 387, 394, 410, 413, 424, 426, 516–17, 521, 540–1, 613, 627–8
- Côte d'Ivoire 109, 111–12, 116, 122, 279, 304, 346, 387, 578
- coton 109, 124, 243, 246, 465–6, 469–70, 472–3, 479
Cycle de Doha 453–4, 469–70
- Cotonou, Accord de 425–6
- Cottier, Thomas 217, 220–3
- Couchepin, Pascal 422
- Cour internationale de Justice, see CIJ
- Cour permanente d'arbitrage 5, 607, 618
- coûts 23, 37, 91, 143, 179, 196, 237, 242, 294–5, 356, 359, 395, 500, 525, 595, 629
- CPC, see Classification centrale des produits
- création de l'OMC, négociations sur la 55–6
- création de l'OMC
négociations sur les détails 66–70
position des États-Unis sur la 63–6
- crédibilité 186, 323
personnelle 564
- crédit-bail 137, 377
- crédits à l'exportation 204, 451, 625
- crêtes tarifaires 332–3, 440–1, 448
- crevettes 192, 205, 252, 275
- crise mondiale de la sécurité alimentaire 161–2, 168
- crises financières 56, 99, 105, 201, 283, 307–8, 313, 482, 488, 557, 593
- critère de dommage 76–7
- Croatie 116, 122, 129, 155, 279, 345, 365, 382, 387, 444, 511, 573, 578
- crochets 94, 299–300, 334, 391–2, 405, 417, 422, 443–4, 448, 461–3, 545
- croissance 21, 55, 95, 242, 309, 318, 356, 399–400, 420, 456, 470, 501, 503–5, 510–11, 531, 565, 597, 619
- Crosbie
Bill 59, 204, 610
John 59, 63, 78–9, 610
- Cuba 44, 98, 109, 111–12, 115–16, 122, 144, 215, 234, 279, 291, 346, 387, 394, 412, 432, 514, 526, 574, 578
- culture politique 37, 177, 238–40, 242
- culture procédurière 239, 243
- CWR, see Centre William Rappard
- Cycle de Doha 33–6, 50–1, 102, 179, 211–12, 315, 317–18, 320–2, 324–5, 329, 334, 340–1, 502–3, 520, 523–5, 545–7, 582–4, 587–8, 592–5, 632
- accès aux marchés et sauvegardes 447–50
- agriculture 445–6
- AMNA (accès aux marchés pour les produits non agricoles) 439–45
- biens et services environnementaux 445
- coalitions dans le 107–12
indications géographiques 112
négociations sur l'agriculture 108–10
négociations sur les autres produits 110–12
- Conférence ministérielle de Cancún, see Conférence ministérielle de Cancún
coton 453–4, 469–70
de 2003 à 2008 472–4
déroulement 435–88
écart entre les taux appliqués et les taux consolidés dans les listes 476–7
indications géographiques (IG) 454–5
issue 582–4
lancement 391–433
débat sur le lancement d'un cycle 393–5
législation en matière de mesures correctives commerciales et subventions à la pêche 462–3
miniréunion ministérielle de juillet 2008 474–83
échec et responsabilités 480–2
négociations à Genève 438–64
négociations en dehors du 349–89
questions horizontales 463–4
services 455–61
soutien interne 451–3
spéculation contrefactuelle 482–3
subventions à l'exportation 451
- Cycle d'Uruguay 47–66, 68–71, 79–83, 159–60, 248–9, 264–7, 285–9, 293, 296–8, 318–19, 321–4, 337–41, 349–54, 361–3, 377–8, 450–2, 582–3, 612, 614–24, 626–33
- conclusion et approbation des résultats 70–5
- et MEPC (Mécanisme d'examen des politiques commerciales) 293–301
- et règlement des différends 248–9
- et transformation du système commercial 45–54
- regrets après 351
- cycles 33–4, 211, 317–20, 322–3, 325–6, 329–31, 349–52, 372, 377, 392, 394–5, 404, 413, 415–19, 420–1, 430, 436, 455–6, 582–3, 586–7
- critique 319–21

- débat sur le lancement d'un cycle 393–5
portant sur plusieurs questions 322
- Dadush, Uri 307, 320, 326, 490
- Danemark 116, 120, 278, 365, 398, 411, 574, 577, 635
- dauphins 64, 157
- Davos 309, 484, 553, 587, 602
- De Gucht, Karel 610
- décideurs 19, 37, 157, 162, 186, 198, 295, 336, 547, 559, 562
- Déclaration de Brasilia 467, 487
- Déclaration de Philadelphie 177
- Déclaration ministérielle de Cancún 443, 446
- Déclaration ministérielle de Doha 98, 195, 226, 234, 321, 391–2, 417, 422, 427, 433, 439, 446, 451, 453, 455–6, 461, 463–4, 470, 509, 574
- Déclaration ministérielle de Genève 432
- Déclaration ministérielle de Hong Kong 454, 459–60, 473
- Déclaration ministérielle de Punta del Este 49–50, 55, 66, 77
- Déclaration ministérielle de Singapour 378
- Déclaration sur l'Accord sur les ADPIC et la santé publique 183, 370–5, 425, 428
- Deere-Birkbeck, Caroline 6, 96, 596
- défendeurs 52, 238, 243, 247, 253–60, 276, 278–80, 608
- défi économique 29–32
- défi juridique 27–9
- défi politique 32–4
- défis juridiques, économiques et politiques 5, 26–34
- déflation 48, 83
- dégradation de l'environnement 400, 502
- délai raisonnable 52, 249, 251
- délibérations 33, 38, 76, 92–3, 95, 162, 174, 187, 191–2, 252, 273, 286, 299, 372, 419, 527, 597, 602
- demandeurs 15, 64, 173, 326, 360–2, 365, 376, 397–8, 400, 412, 417, 425, 427–8, 430, 522, 542, 545, 584, 593
- principaux 58, 143, 425, 470
- Démocrates 74, 230–2
- démocratie 13, 88, 209, 214, 477, 535, 610, 631
chez les Membres 594–6
entre les Membres 591–4
- démocratisation 214, 596
- dénomination des groupes à l'OMC 99
- Département d'État 43, 51, 76, 218, 404, 407, 617, 634
- Département du Trésor 151, 154, 634
- dépendance à l'égard du commerce 24, 30–2, 38, 168, 234
- Derbez, Luis Ernesto 226–7, 372, 422, 465–6, 470–2, 550, 610
- désaccords 90, 173, 187, 210, 230, 299, 331, 395, 414–15, 424, 439, 460, 480, 492, 535, 591, 601
- détournement d'échanges 21, 489, 492–4, 524
- développement économique 3, 19, 82, 103, 158, 170, 172, 178, 184, 214, 286, 295, 461, 468, 599, 608, 611, 622–3, 625–8, 633
- Dialogue économique transatlantique 191
- Dickens, Charles 391, 408
- différends, règlement des, *see* règlement des différends
- dilution 135, 153, 324, 328–9, 334–5, 337–8, 343–4, 347, 359, 444, 476–7, 521
- diplomates 34–5, 59, 88–90, 101, 113, 371–2, 405, 416–17, 435–7, 480, 484, 534, 537–8, 541–4, 553, 555–6, 558–9, 618–19, 621–2, 625
- diplomatie 3, 9, 26, 42, 88, 96–7, 104–5, 107, 132, 143, 198, 212, 222–3, 238, 248, 318, 398, 416, 470, 507
- des coalitions 96–102, 104, 107, 212, 318, 592
- diplômes 35, 38, 89, 113, 252, 272, 607–8, 610, 613, 615, 619, 624–6, 628, 631
- directeurs généraux 26, 46, 73, 160–2, 164, 214, 216, 416–17, 532–4, 536, 544, 546–56, 557–63, 574–5, 602, 610–11, 613–14, 621–4, 629–30, 635–6
- adjoints 35, 63, 73, 78, 181, 404, 414, 532, 536, 547, 554, 559–62, 574–5, 605, 615–17, 619–20, 623–5, 628–31, 633, 635–6
- campagne récurrente de l'Amérique latine pour le poste 550
- interaction avec les Membres 558–9
- processus de sélection 549–52
- sélection après 1999 552–4
- styles de leadership 554–7
- dirigeants 18, 20, 34, 40, 60, 77, 100, 160, 167, 270, 308–9, 364, 415, 515, 546, 558, 570, 591
- politiques 71, 73, 363, 489, 584, 596
- discrimination 19, 21–2, 36, 41, 81–2, 138, 144, 179, 223, 246, 350, 377, 385, 555
- arbitraire 182, 247
- dans les périodes du GATT et de l'OMC 494–9 et préférences 489–528
- questions juridiques 506–12
- dispositions finales 61, 68, 218
- distorsion des échanges 21, 272, 337–9, 341, 352, 386, 392, 412, 418, 423, 446, 452–3, 477

- distribution
générale 187–8, 190, 204–5
non restreinte 187
restreinte 187–8, 457, 485–6
- distribution d'électricité 13
- diversité 34, 109, 180–1, 318, 404–5, 417, 441, 462, 566, 594, 601
biologique 170, 172, 385
- dividendes de la paix 8, 11
- dix commandements 555
- Djibouti 112, 116, 120, 280, 346, 387, 573, 579
- do Prado, Victor 571, 611
- doctorats 89, 605–10, 612, 614–20, 622–4, 626, 628–34
- Doha
Conférence ministérielle de, *see* Conférence ministérielle de Doha
Cycle de, *see* Cycle de Doha
Déclaration ministérielle de 98, 195, 226, 234, 321, 391–2, 417, 422, 427, 433, 439, 446, 451, 453, 455–6, 461, 463–4, 470, 509, 574
- Dominique 91, 109, 112, 115–16, 122, 235, 279, 346, 387, 426, 573, 579
- dommage
critère de 76–7
grave 262, 450
- donateurs 162, 202, 313, 431
bilatéraux 454
- double emploi 288, 307
- droit
codifié 239, 241–2, 270
naturel 3, 5, 7
positif 5
règle de 35, 65, 204
- droit de l'OMC 9, 28–9, 40, 75, 142, 154, 159, 171, 174–5, 181, 186, 274, 325, 491, 589–90
relation avec le droit des autres organisations 173–6
- droit du travail 322, 394–5, 398, 409
- droit international, origines 7–9
- droits antidumping 48, 82, 261–2, 276, 395
règlement des différends 264–7
- droits appliqués 136, 329, 334, 337, 347, 440–1, 476, 478
- droits compensateurs 48, 76–7, 82, 261–7, 276, 288, 462, 632
règlement des différends 264–7
- droits consolidés 136, 328–9, 334, 347, 364, 442, 444, 476
- droits de douane 6–10, 21, 40–4, 81, 133, 135–6, 198–9, 319–20, 327–8, 362–5, 406, 413, 426–7, 439–40, 461–2, 491, 504–5, 507–8, 521–2, 581–2
- droits du travail 83, 232, 350, 398, 409, 413, 522
- droits fondamentaux 177, 233, 398
- droits humains 14, 146, 368
- droits NPF (nation la plus favorisée) 446, 469, 500, 503, 585, 602
- droits spécifiques 224, 336, 484–5
- Dumbarton Oaks, Conférence de 40, 43, 217
- dumping 261, 266, 288, 417, 463
- Dunkel, Arthur 46, 59, 62, 66, 70–3, 78–9, 148, 212–14, 216, 293–4, 299–300, 310–12, 548–9, 556, 558, 560–1, 611, 635
- dyades 498–9
- échanges, facilitation des 42, 179, 379, 391, 394, 397–8, 403, 412, 424, 429, 461–2, 470, 472–3, 523–4, 584, 587, 627
- écoétiquetage 424
- économie de marché 107, 114
- économie mondiale 29–30, 33, 167, 313, 408, 633
- économies autres que de marché 114
- économies émergentes 30, 32–3, 103, 264, 328, 331, 347, 394, 568, 592, 594
grandes 34, 87
- économistes 4, 6, 8, 21–3, 35, 306–7, 318, 328, 337–9, 489–90, 492, 494, 507, 513, 518, 600–1, 613, 619, 624, 628
- éducation 10, 13, 15, 17, 44, 137, 158, 172, 180, 199, 455, 457–8, 619, 630
- efficacité 37, 209–10, 215, 253, 367, 403, 428, 464, 592, 596
- égalité 35, 43, 61, 78, 607
juridique 4–5, 10, 23, 591
souveraine 211
- Égypte 98, 101, 106–7, 112, 116, 122, 150, 222, 271, 273, 346–7, 382, 387, 421, 424, 465, 467, 605–6, 620, 622
- Ehlermann, Claus Dieter 218, 220, 223, 611
- El-Naggar, said 622
- El Salvador 109, 111–12, 115, 117, 121, 150, 279, 291, 365, 382, 387, 394, 412, 432, 506, 517, 578
- élargissement 7, 105, 132, 158, 176, 248–9, 324, 363, 365, 382, 497, 553, 582, 588–9
- élections 74, 80, 231, 483, 549, 553, 595, 618
- Émirats arabes unis 31, 117, 123, 140–1, 151, 280, 291, 365, 387, 516, 527, 541, 577

- en franchise de droits et sans contingent (FDSC) 427, 473, 502–3, 587
- Endo, Minoru 558
- enfants 398, 415
- engagement unique 44–6, 49–51, 58, 77, 166, 210–11, 317, 320–7, 345, 349–50, 352, 366, 375, 377–8, 462, 464, 557, 583–4, 586
- engagements 43–6, 49–51, 60–4, 130–1, 139–40, 142–3, 164–7, 245–7, 283–4, 307–10, 317–18, 320–9, 331, 336–9, 341–5, 348–61, 389, 458–60, 462, 521–4
- additionnels 127, 139, 245, 358
- au titre de l'AGCS 136–7
- concernant les marchandises 135–6
- concernant les services 130, 134, 138–9, 355, 357, 384, 527
- contraignants 130, 158, 173, 338, 353, 403, 502
- spécifiques 188, 326–7, 345, 348, 355, 456, 460, 483
- tarifaires 11, 136, 147, 318, 329–30, 347, 444
- enquêtes 52, 76–7, 112, 243, 261, 266, 276, 288, 293, 300, 402, 566
- enregistrement 111, 115, 386, 454, 486
- entreprises d'État 524, 590
- entretiens de type «confessionnal» 466, 481
- environnement 18, 55, 59–60, 191, 226, 230–1, 293–4, 384, 400, 407, 411–12, 424, 522–3, 589–90, 595, 616, 620, 622, 625–6, 629
- économique 27, 55, 292, 321
- EPC, see examens des politiques commerciales
- Équateur 94, 109, 111–12, 117, 122, 129, 141, 155, 215, 222, 234, 271, 276, 278, 291, 346, 387, 426, 510, 526
- Équipe spéciale de haut niveau sur la crise mondiale de la sécurité alimentaire 161–2
- équivalents ad valorem 224, 336, 345, 484, 559
- Erwin, Alec 417, 422
- Érythrée 91
- esclavage 511
- Espagne 31, 94–5, 117, 120, 128, 202, 278, 365, 566–7, 577, 613, 619
- Estonie 117, 120, 129, 155, 365, 378, 382, 387, 578
- États souverains 9–10, 126, 165, 223, 228, 591
- États-Unis 40–6, 49–54, 62–80, 143–8, 224–34, 243–6, 256–60, 264–71, 360–5, 380–2, 420–2, 441–6, 465–80, 503–6, 513–17, 519–24, 591–4, 607–11, 613–22, 632–6
- Congrès 42–5, 63–6, 72, 74–6, 145–6, 151, 154, 228–33, 236, 265–6, 323, 352, 381, 420–1, 433, 480, 482, 527, 594, 624
- Département d'État 43, 51, 76, 218, 404, 407, 617, 634
- Département du Trésor 151, 154, 634
- et Israël 150–2
- Loi Hawley-Smoot 40–2, 307
- Loi Jackson-Vanik 143–6
- position sur la création de l'OMC 63–6
- pouvoir de négociation 228–33
- Représentant pour les questions commerciales internationales (USTR) 52–3, 151, 243, 363, 371, 397, 407, 419, 480, 550, 607, 614–17, 624, 628, 630, 634
- Éthiopie 154, 156, 620
- étudiants 114, 276, 342, 481
- évaluation en douane 289
- évidence 103, 110, 136, 238–9, 245, 255, 302, 305, 340
- examen approfondi 126, 146, 288, 385
- examens des politiques commerciales (EPC) 171, 180, 207, 283–4, 301, 303, 306, 313
- exception
- clauses d' 142, 589
 - culturelle 134, 158
- exceptions concernant la sécurité 81
- exceptions générales 47, 81, 182, 247
- exclusion 12, 215, 322, 362, 385, 412, 442, 453, 463, 568, 588
- exécution, pouvoirs d' 28, 159, 174, 204
- exemption, clauses d' 38, 449
- exemptions 25, 38, 57, 68, 138, 166, 317, 361, 378, 381, 384, 443–4, 449, 459, 602
- NPF (nation la plus favorisée) 355, 362, 381
- exercice et dérogation à l'exercice de la souveraineté 210–11
- exonérations fiscales 289, 570
- experts 52, 57, 69, 92, 142, 177, 190, 249, 252, 284, 299, 308, 325, 341, 354, 445, 584, 589, 595–7, 612
- exportateurs 19, 41, 140–3, 162, 244, 356, 395, 402, 411, 439, 446, 449, 466, 477–80, 568
- exportations 31–2, 38, 48–9, 142–3, 155–6, 224–5, 289, 337–8, 367, 369–70, 403, 411–13, 418, 423, 451, 473, 503–6, 511–12, 587, 625
- mondiales 126, 242, 362, 402, 452, 505–6, 537
- expulsion 226–8, 235
- ex-République yougoslave de Macédoine 112, 117, 120, 280, 291, 345, 382, 387, 526, 573, 579
- extrême urgence 373

- fabrication sous douane 289
facilitateurs 212, 372, 422–3, 465–6, 552–4, 562
facilitation des échanges 42, 179, 379, 391, 394,
397–8, 403, 412, 424, 429, 470, 472–3, 522–
4, 584, 587, 627
Cycle de Doha 461–2
faible revenu 38, 109, 124, 136
Falconer, Crawford 270, 446, 474, 478, 611–12
FAO, see Organisation des Nations Unies pour
l'alimentation et l'agriculture
FDSC (en franchise de droits et sans contingent),
traitement 473, 502–3
Fédération de Russie 30–3, 69, 105–6, 114, 126–
7, 129, 132–3, 141, 143, 145–6, 152, 155,
225, 234, 365, 389, 438, 496, 538
Feliciano, Florentino 612
femmes 28, 502, 565–7, 622, 627
FGASPDD, see Fonds global d'affectation spéciale
pour le Programme de Doha pour le
développement
Fidji 91, 111–12, 114–15, 117, 122, 279, 291, 346,
444, 573, 579
financement du commerce 179–80, 308, 588, 625
finances publiques 616, 628–9
Finlande 114, 117, 120, 202, 227, 271, 365, 378,
540, 577
Fitzgerald, F. Scott 417, 642
flexibilités 28, 38, 109, 111, 139, 210, 317, 337,
371, 373, 392, 406, 439, 442–3, 447–9, 456,
472, 475–6, 484, 523
FMI (Fonds monétaire international) 40, 43, 59, 61,
77–8, 81, 126, 158–63, 168, 170–2, 174,
178–9, 200, 203–4, 216–18, 294, 297, 563,
567–8, 629
fonction judiciaire 28, 240, 245, 590
fonction publique 17, 88, 612, 614–15, 617–22,
627, 631
fonctionnaires 73, 78, 163–4, 166–7, 181, 184,
197, 199, 251, 257, 297, 302, 551, 555, 560,
563–7, 614, 616, 620–1, 625
gouvernementaux 18, 201, 206
hauts 26, 104, 171, 216, 471, 532, 548, 558
internationaux 301, 531
Fondation Friedrich Ebert 198
fondements 5, 15, 17, 27, 43, 301, 351, 591
économiques 15–22
intellectuels 4
juridiques 4, 6, 11, 26
politiques 22–4
Fonds commun pour les produits de base
161, 170, 621
Fonds global d'affectation spéciale pour le
Programme de Doha pour le développement
(FGASPDD) 201–2, 568
Fonds monétaire international, see FMI
Fonds pour l'application des normes et le
développement du commerce, see STDF
formule suisse 332–6, 345, 441–3, 447–8
formules 149, 153, 199, 214, 218, 224, 317–19,
321, 323, 325–7, 329–37, 339, 341, 343,
345, 347, 441–4, 446–8, 453–4, 484
Forum de coopération économique Asie-Pacifique,
see APEC
Forum économique mondial, see Davos
Forum public 194–5
forums 72, 102–3, 105–6, 124, 170, 172, 184–6,
194, 363, 409, 445, 520, 616, 621–2
à l'OMC et autour de l'OMC 105–7
ressemblant à des coalitions 104
fournisseurs 18, 134, 331, 342–3, 357, 359, 381,
461, 486, 511, 522, 526, 585
étrangers 343, 355
nationaux 375, 379
principaux 36, 38, 386, 505
fourniture de biens publics 12
fourniture transfrontières 342, 358
France 31, 40–1, 94–5, 105–6, 117, 120, 134, 269,
271, 514–15, 538, 540, 561, 566–7, 576–7,
623, 625, 631, 633, 635–6
fresque murale 571
fromage 110, 455

G-7 46, 60, 99, 103, 105, 107, 114, 362, 403, 474,
476, 478–9, 535, 558, 593, 618, 627
G-20 99–100, 103, 105–8, 110, 114–15, 217, 308–9,
313, 438–9, 446, 448, 451–2, 466–9, 472,
478, 485, 487, 517, 546, 550
G-90 34, 106–7, 446, 525, 535
Gabon 112, 117, 120, 280, 346, 388, 444, 579
Gambie 91, 112, 117, 120, 235, 280, 291, 346–7,
382, 388, 573, 579
Ganesan, Arumugamangalam Venkatachalam 612
Gao, Henry 240, 516, 593
garanties 42, 170, 359, 449, 451, 478
de crédit à l'exportation 451
Gardner, Booth 397
GATT (Accord général sur les tarifs douaniers et
le commerce) 20–30, 43–6, 47–64, 76–9,
81–3, 91–6, 116–19, 125–32, 140–5, 147–8,

- 150–4, 161–7, 215–19, 283–7, 295–301, 506–8, 548–56, 588–92, 613–21, 623–34
fonctionnement du système du 56–7
négociations, sur le fonctionnement du système du 55–6
pouvoir et politique 24–6
prise de décisions 217–19
prise de décisions par consensus ou par vote 217–19
gaz 140, 142–3, 457
lacrymogènes 157, 391, 408, 422
GC18, *see* Groupe consultatif des Dix-Huit
Genève 44, 57–9, 63–6, 87–93, 95, 113–14, 171–4, 197–201, 250–1, 416–17, 435–40, 482, 484, 533–5, 541–5, 605–6, 613–15, 617–22, 624–7, 629–33
Conférence ministérielle de 364–5, 393, 461
Déclaration ministérielle de 432
géométrie variable 320, 324, 585–6
Géorgie 112, 117, 122, 129, 143, 145–6, 152, 155, 280, 291, 330, 365, 378, 382, 388, 573, 579
Gero, John 613
gestion 287, 529, 531–3, 535, 537, 539, 541, 543, 545, 547, 549, 551, 553, 555, 557, 559–61, 563–5, 567, 610, 624–5
Ghana 111–12, 117, 122, 280, 346, 388, 526, 538, 578
Gingrich, Newt 75
Glenne, Eirik 613
González, Anabel 613
González, Arancha 563, 565, 613
Gosper, Bruce 474, 613
gouvernance 6, 14, 71, 375, 379, 537, 600, 629
économique 12, 500, 516
mondiale 11–13, 195, 615
Graham, Thomas 614
Grande dépression 40, 42, 307
Grande récession 307, 483
Grande-Bretagne 4, 6, 12, 23–4, 27, 40–2, 76, 591
grandes économies 69, 125, 132, 242, 516
grandes économies émergentes 34, 87
grandes puissances 4, 33, 42, 134, 497, 515, 517, 547
commerciales 147, 224, 467, 499
grands pays Membres 536–7
Grèce 117, 120, 278, 360, 365, 577
Grenade 91, 109, 111–12, 117, 122, 235, 280, 346, 573, 579
Groser, Tim 559, 575, 614
Grotius, Hugo 5–7, 600
Groupe africain 106, 112, 123, 413, 415, 432, 621, 627
Groupe arabe 173, 415
Groupe consultatif des Dix-Huit (GC18) 215, 217
Groupe Coton 200, 453, 469–70
Groupe de Cairns 98, 104, 108–9, 114, 124, 323, 340, 411–12, 446, 467, 487, 631
Groupe de la Paix 98, 108, 114, 249, 300
Groupe de pays partageant la même vision,
see LMG
Groupe des 20 56, 109, 124, 438
Groupe des 33 109, 124
Groupe des 90 34, 123
Groupe des dix 109, 115, 124
Groupe des États d'Amérique latine et des Caraïbes, *see* GRULAC
Groupe des produits tropicaux 99, 109, 124
Groupe des Sept, *see* G-7
groupes, dénomination des 99
groupes régionaux 102, 328, 415
groupes spéciaux 52–3, 64, 175, 192–4, 238–9, 242, 244–5, 247–55, 257, 265, 267, 269–74, 276, 534–5, 537, 609, 614, 618, 629, 632
d'arbitrage 250
de règlement des différends 113, 566, 608, 611, 626, 632
composition 269–74
originaires 269
GRULAC (Groupe des États d'Amérique latine et des Caraïbes) 541
Guatemala 109, 111–12, 117, 122, 278, 291, 365, 382, 388, 424, 467, 578
guerre 4–5, 7, 9–10, 12, 25, 37, 39, 41–3, 51, 76, 82, 105, 128, 152, 158, 210, 217, 419, 421, 514–16
guerre de Trente ans 5, 7
Guerre froide 8, 10–11, 13, 24–5, 27, 35, 39, 51, 143–4, 147, 152, 437–8, 515, 583, 592
guerre hispano-américaine (1898) 514
guerres mondiales 39, 76, 570
Guinée 112
Guinée équatoriale 154, 156
Guinée-Bissau 91, 112, 117, 120, 235, 280, 304, 346, 573, 579
Guyana 91, 109, 112, 117, 122, 235, 279, 346, 388, 466, 526, 573, 579
habilitation 491, 495–6, 501, 507, 510, 512, 526
clause d' 491, 495–6, 501, 507, 510, 512, 526
habitants 26, 38, 91, 209, 234–5
Haïti 94, 106, 109, 112, 117, 122, 280, 346–7, 388, 503, 505, 573, 579
Hamilton, Alexander 5, 19–20, 499

- Harbinson, Stuart 34, 38, 104, 235, 245, 264, 275–6, 416–18, 423, 427, 429, 433, 472, 474, 534, 537, 546, 562–3, 573–4, 614
harmonisation 367, 385, 442–3, 491
Hartridge, David 212–13, 216–17, 234, 551, 614
Haut Commissariat pour les réfugiés 571
haute politique 25–6, 143, 227, 437, 467, 513, 517
hauts fonctionnaires 26, 104, 171, 216, 471, 532, 548, 558
Havane, Conférence de La 43, 47, 163, 375, 548
hégémonie 12, 513
 américaine 23
 britannique 4, 23, 41
Henry, Patrick 581
héritage 19, 127, 176–7, 431
Heydon, Ken 185–6
Hillman, Jennifer 615
Hills, Carla A. 615
Hirschman, Albert 24, 517–18
Hobbes, Thomas 96
Hoda, Anwarul 73, 575, 615, 635
Hoekman, Bernard 217, 356, 525, 586
Homère 435
Honduras 98, 111–12, 115, 117, 121, 234, 279, 291, 365, 367, 381–2, 388, 394, 412, 426, 432, 459, 506, 574, 578
Hong Kong 93–4, 96, 114–15, 117, 270–1, 346–7, 360, 362–3, 365, 381–2, 437, 439, 446, 459–60, 473, 505–6, 540–1, 602, 614, 629–30
 Conférence ministérielle de 201, 362, 437, 451, 473
 Déclaration ministérielle de 454, 459–60, 473
Hongrie 114, 117, 120, 128, 144, 271–2, 278, 303, 345, 365, 378, 381, 388, 394, 405, 540, 553, 577

ICICE, *see* Initiative de collaboration internationale sur le commerce et l'emploi
ICITO, *see* Commission intérimaire de l'Organisation internationale du commerce
IG, *see* indications géographiques
Ikenberry, G. John 24–5
îles Marshall 91
îles Salomon 106, 112, 117, 120, 235, 280, 388, 573, 579
immigration 427, 620
immunités 9, 61, 164, 548, 570
impartialité 469, 532–4, 542–3, 575
importateurs 76, 140, 374, 449, 461, 492, 504
 nets 141, 357, 367
importations 19–20, 31–2, 38, 155–6, 205–6, 246, 252, 261–2, 267–8, 275–6, 289, 309, 376, 426, 449–50, 478–9, 485, 490, 493–4, 502–3
dommageables 262, 276, 447
 remplacement des 19, 147, 449
incertitude 158, 230, 265, 328, 531, 597, 609
incitations 13, 100, 102, 244, 510–11
inclusion 35, 164, 179, 209–10, 415
incohérences 158–9
Inde 30–4, 100, 109–12, 224–6, 346–8, 355–7, 370–2, 381–2, 402, 428–9, 438–9, 441–2, 469–70, 476–80, 560–1, 566–8, 608, 612, 629, 635–6
indépendance 9, 19, 22–3, 42, 111, 128–9, 138, 140, 152, 164–5, 359, 514, 527, 562, 565
indications géographiques (IG) 48, 83, 110–12, 115, 123–4, 183, 386, 486, 522
 Cycle de Doha 454–5
Indonésie 30–1, 98, 102, 106, 109, 111–12, 114, 117, 122, 129, 268, 271, 303, 378, 382, 388, 394, 401–2, 574, 577
industrialisation 19, 147, 493, 611, 623
industries naissantes 19, 82, 165, 440
industries primaires 613, 624
inflation 13, 48, 83
information 183, 185, 190, 195, 197–8, 200, 285–6, 346, 350–1, 360, 362–5, 381, 396, 495–8, 509, 543–5, 560, 562–3, 598–600, 625; *see also* renseignements
 commerciale 565, 598
ingénierie 457, 460
Initiative de collaboration internationale sur le commerce et l'emploi (ICICE) 163, 186
initiatives sectorielles 331, 443, 445, 475
initiatives séparées 318
innovation 145, 163, 183–4, 195, 204, 228, 253, 322, 448, 450, 551
institutions spécialisées 160, 163–4, 166, 180, 186, 204
intégration 11, 14, 60, 63, 71, 74, 170, 491, 513, 515, 586, 613, 624, 631
 économique 14, 23, 491, 514–15, 611
 européenne 14, 619, 631
intérêts
 communs 96, 103, 120–3, 162–3, 179, 556, 591
 défensifs 107–11, 120–4, 317, 324, 333, 337, 343, 469, 476, 478–9, 584
 économiques 30, 41, 134, 182, 242, 368
 essentiels 25, 81, 142
 nationaux 374, 394, 477, 518, 595–6
 offensifs 63, 107–10, 120–4, 211, 317, 324, 333,

- 343, 405, 416, 425, 440, 447, 469, 478, 535, 557, 584
 politiques 501, 535
- Internet 159, 187, 200, 203, 284, 287, 311, 408, 462
- interprétation 28, 77, 79, 175–6, 189, 214, 221, 238, 247, 252, 272, 274, 373, 375, 386, 402, 507–8, 531, 557, 619
- intrants 339, 494, 505, 633
- invasion de l'Iraq 100, 437, 527
- investissements 44, 47–8, 82, 161, 185, 308–9, 383, 385, 397–8, 400–3, 412–13, 424, 472–3, 518–19, 522–4, 588, 607–8, 612–14, 621, 627–9
 étrangers 82, 342–3, 412, 628, 634
- Iran 10, 141, 151, 156, 196, 526, 608, 613
- Iraq 100, 141, 151, 156, 437, 516, 526–7
- Irlande 40–1, 72, 117, 120, 128, 202, 269, 271, 278, 365, 540, 561, 577, 620, 623, 630, 635
- Islande 109, 112, 114, 117, 122, 128, 271, 279, 345–6, 360, 365, 378, 381–2, 388, 400, 411, 425, 459, 501, 578
- Israël 106, 109, 112, 115, 117, 122, 143, 146, 150–4, 173, 184, 222, 271, 279, 344–6, 378, 381–2, 388, 515, 522–3
 accession 150–2
- Italie 31, 40, 58, 91, 105–6, 117, 120, 269, 271, 273, 365, 411, 527, 561, 566–7, 577, 616–17, 625, 627–8
- ITC (Centre du commerce international) 159, 162, 167, 170, 172, 200, 203, 573, 599, 620, 624
- Jackson, John 57–9, 62, 69, 76–9, 217, 221, 225, 251, 275–6, 600, 616
- Jackson-Vanik, amendement 145–6, 150, 154
- Jamaïque 98, 109, 111–12, 115, 117, 122, 129, 234, 271, 279, 287, 291, 297, 346–7, 388, 402, 431, 574, 579
- Janow, Merit 616
- Japon 20–2, 29–32, 67–8, 105–7, 109, 224–5, 328–30, 342, 344, 363, 377–8, 380–2, 411–13, 423–5, 431–2, 453, 456–9, 499, 620–3, 630–2
- Jara, Alejandro 181–2, 204, 253–4, 431, 527, 561–2, 576, 616, 636
- Jaulmes, Gustave-Louis 571
- Johansen, Elin Østebø 616–17
- Jordanie 117, 121, 129, 150, 155, 268, 280, 291, 345, 365, 378, 382, 388, 515, 554, 573, 578, 602–3, 605
- jouets 330, 381, 406, 444
- journalistes 157, 197–8, 284, 326, 551
- judiciarisation 28, 238, 245, 248, 253, 596
- justice 6, 23, 65, 74, 223, 240–1, 590, 610, 615, 622, 631–2
- Juvénal 283, 305
- Kamal, Yousef Hussain 429, 616
- Kant, Emmanuel 5, 9
- Kantor, Mickey 70–1, 74, 90, 151, 363, 397, 617
- Kartadjoemena, Hassan 303
- Katz, Julius 78, 298–300, 312, 617
- Kazakhstan 141, 156, 496
- Kennedy Round 63, 560, 583, 605
- Kenya 98, 102, 109, 111–12, 117, 122, 234, 279, 291, 431–2, 479, 484, 540, 546, 551, 574, 578, 619, 621, 624–5
- Kesavapany, K. 396–7, 617
- Keynes, John Maynard 26–7, 29, 42, 76
- Kiribati 91
- Kirk, Ronald 617–18
- Kituyi, Mukhisa 466
- Kohl, Helmut 73
- Koweït 117, 123, 141, 151, 280, 291, 346, 365, 388, 516, 541, 578
- Lacarte, Julio 66, 69–71, 74, 80, 190, 216, 234, 508, 543–4, 548–50, 554–5, 560–1, 574–5, 618
- Lafer, Celso 113, 618
- Lagos, Ricardo 517
- Lampreia, Luiz Felipe 34, 113, 399, 431, 618
- Lamy, Pascal 90–1, 168, 308–10, 420, 423–4, 426, 466, 468, 471–4, 478–82, 487–8, 549–50, 554, 557, 559–66, 571, 575–6, 597–8, 618, 636
- Lamy, Projet 474–5, 478, 556
- langues 198, 342, 531, 615
 officielles 69, 187, 198
- Lavorel, Warren 73, 215–16, 575, 619, 635
- leadership 4, 11, 23, 25, 33, 42, 66, 467, 514, 554–6, 557, 564, 591–3, 623
- législateurs 24, 224, 231, 283, 310, 420, 589, 591, 596–7
- légitimité 29, 97, 100, 212, 512
- Lesotho 112, 117, 120, 153, 280, 346, 388, 401, 444, 462, 506, 579
- Lettonie 106, 112, 117, 120, 129, 155, 365, 378, 382, 388, 578
- leviers 65, 294, 586–7
- Liban 151, 218, 622
- libéralisation 13–14, 17–19, 34, 36, 176, 179,

- 318–20, 323–4, 343–4, 354–7, 360, 362, 364, 366, 384–5, 455–6, 489–90, 518–20, 586, 588
accélérée 413
autonome 6–7, 41, 319
compétitive 421, 518–21, 586, 593
discriminatoire 15, 518
multilatérale 22–3, 33, 179, 419, 493, 525, 585
négociée 41, 82
Libéria 119, 154, 156
liberté de transit 81, 461
libre choix 325, 591
libre-échangeistes 17, 37
Libye 141, 151–2, 156, 526
licences 130, 135, 261, 289, 359, 370, 373, 386, 599, 605–10, 614–17, 619–22, 624–5, 628–30, 632–3
discretionnaires 355
obligatoires 370, 372–4
Liechtenstein 35, 109, 117, 122, 128–9, 202, 346, 365, 388, 450, 459, 495, 535, 573, 579
ligne bleue 481
lignes directrices 138–40, 154, 173, 187, 190, 193–4, 378, 455–6, 460, 539
lignes rouges 481–2
lignes tarifaires non consolidées 136, 328
Ligue arabe 143, 146, 173
boycott de l'Israël 150–2
statut d'observateur de la 171–3
Linden, Åke 60, 73
Lisbonne 16, 232–3, 236, 595, 607
lisibilité 305–6
litiges 78, 238, 240, 257, 302, 590, 609
Lituanie 106, 117, 120, 129, 155, 345, 365, 378, 382, 388, 578
Liyu, Han 240
LLDC 431
LMG (Groupe de pays partageant la même vision) 98, 551–2
Lockhart, John 619
logements 251, 570, 615
logistique 179, 301, 396, 404, 419, 460, 534
Loi Hawley-Smoot 40–2, 307
Loi Jones 68, 79
lois antidumping 230, 266, 281, 307, 391, 401, 406, 418, 420–1, 470
Long, Olivier 295, 548, 571, 619, 635
Low, Patrick 562, 565, 619
Luxembourg 117, 120, 202, 225, 235, 365, 562, 573, 577, 619, 632
Macao 96, 111, 114, 117, 121, 165, 280, 291, 330, 365, 382, 388, 459, 573–4, 578, 632
McDonald, John 87
Macédoine, ex-République yougoslave de 112, 117, 120, 280, 291, 345, 382, 387, 526, 573, 579
Machiavel, Nicolas 5–6
Madagascar 109, 112, 117, 122, 279, 291, 506, 573, 579, 623
maîtrises 89, 605–16, 618–19, 621–30, 632–4
Major, John 73, 558
majorité qualifiée 211, 226, 233, 554
maladies 170, 174, 181–2, 339, 369, 502
Malaisie 30–3, 98, 102, 114, 117, 120, 290–1, 365, 379, 382, 394, 396, 400–1, 421, 424, 574, 577, 613, 617, 622
Malawi 91, 112, 117, 120, 235, 279, 291, 346, 388, 573, 579
Maldives 38, 91, 106, 109, 111, 115, 118, 121, 235, 346, 573, 579
Mali 109, 112, 118, 120, 280, 346, 453, 573, 579
Malte 106, 112, 118, 120, 129, 346, 365, 378, 382, 388, 573, 579, 619
Mamdouh, Hamid 101, 114, 576, 620
mandats 59, 61, 66, 160, 231, 240, 367, 420, 433, 463–5, 467, 515, 517, 546–9, 551–2, 554, 558, 560, 562–3, 608–9
Mandelson, Peter 90, 620
manifestants 405, 407–9, 422, 465
manifestations 23, 25, 146, 191–2, 396, 409–10, 413–14, 597
manque de cohérence 59, 158
manque de confiance 410, 538
manque de planification 372, 408
Manuel des statistiques du commerce international des services 163
marchandage 126, 404, 561–2, 587
marchandises 13, 17–18, 30–2, 47, 72, 74, 131, 135–6, 139–40, 179, 199, 259, 341–4, 362, 376–7, 439–40, 461, 498–9, 537–40, 599
Marché commun de l'Afrique orientale et australie 97, 496
Marché commun du Sud, see MERCOSUR
marchés agricoles 109, 124, 341, 395, 448
marchés communs 224, 490, 496
marchés financiers 177, 313
marchés ouverts 12, 182, 591
marchés publics 47, 49, 82, 324–5, 346, 375–9, 382–5, 391, 394, 397–8, 402, 406, 424, 429, 460, 470, 472–3, 522–3, 586, 590
Marchi, Sergio 113, 550, 552, 554, 620

- marge de manœuvre 46, 63, 65–6, 135, 167–8, 189, 210, 283, 307, 318, 328, 343, 351, 366, 394, 417, 534, 537, 544, 600
 politique 135, 210, 394
 Maroc 10, 46, 70, 106, 112, 118, 120, 150, 233, 271, 280, 291, 303, 382, 388, 394, 503, 511, 516, 526
 marques 183, 415, 417, 634
 Marrakech 45–6, 74–5, 77, 198, 350, 377, 382, 398, 403, 606, 622, 630
 Accord de 67–8, 73, 77, 144–5, 160, 164–5, 168, 175, 179, 187, 189–90, 209, 215, 219–22, 227, 236, 252, 586, 602, 606
 Conférence ministérielle de 45, 377, 398
 Protocole de 77
 Maruping, Anthony Mothae 462
 Marx, Groucho 125
 masse critique 71, 221, 223, 320–2, 324–7, 331, 358, 363, 445, 475, 586
 matérialisme 17–19
 matériel 330, 362, 381
 agricole 330, 381
 médical 330, 381, 406
 Mathur, Madan 301, 560, 575, 620, 635
 Matsushita, Mitsuo 217, 620–1
 Matus, Mario 222, 533, 573–5, 621
 Maurice 98, 107, 109, 111–12, 115, 118, 122, 271, 279, 291, 365, 381–2, 388, 426, 431, 506, 571, 579, 603
 Mauritanie 112, 118, 120, 280, 573, 579
 Mchumo, Ali 621
 Mécanisme de sauvegarde spéciale (MSS) 110, 268–9, 276, 447, 449–50, 475, 477–80
 Mécanisme d'examen des politiques commerciales, see MEPC
 Mécanisme pour la transparence 507, 509–10, 526–7
 Médecins sans frontières, see MSF
 médias 71, 196–8, 595, 625
 médiateurs 152, 322, 481–2, 543, 546–7, 549, 559, 621
 médiation 238, 240, 372, 479, 534, 543
 médicaments 183, 233, 368–71, 373, 375, 433
 essentiels 18, 406, 419
 meilleures pratiques 292, 306, 311
 Membres
 développés 104, 131, 330, 398, 447
 existants 126–7, 130–1, 135–6, 146–7, 536
 originels 98, 116–19, 126, 135–7, 255–6, 437, 444, 467, 527
 représentation à Genève et participation 90–6
 membres permanents du Conseil de sécurité 33, 103, 215–16, 537–8
 Mémorandum d'accord sur le règlement des différends 51, 57, 67, 159, 176–7, 192, 219, 238, 244, 272, 302, 321, 326, 417, 630
 ajustement du fonctionnement du 252–4
 fonctionnement 246–54
 recours au 254–69
 menaces 18, 23, 34, 48, 64–5, 73, 99–100, 102, 178, 180–1, 283, 294, 518–19, 525, 589
 MEPC (Mécanisme d'examen des politiques commerciales) 36, 45–6, 55–7, 61–2, 77–8, 98, 185, 284, 292–302, 304–6, 310, 312, 321, 385, 509, 595
 évaluations 305–6
 négociations du Cycle d'Uruguay 293–301
 propositions présentées avant le Cycle d'Uruguay 293–6
 quantité et qualité des rapports 302–5
 rapports d'examen des politiques commerciales, les Membres et les différends 301–2
 utilisation 301–6
 mercantilisme 4, 8, 16, 317–18
 MERCOSUR (Marché commun du Sud) 104, 124, 496, 607, 613, 631–2
 mesure globale du soutien, see MGS
 mesures antidumping 130, 263–4, 289, 293, 309, 323, 366, 392, 401–2, 428, 539
 mesures compensatoires 77, 82, 130, 142, 263, 288–9, 311, 367, 425, 427–8, 463, 612, 629
 mesures concernant les investissements et liées au commerce, see MIC
 mesures correctives commerciales 54, 198, 259–63, 265–6, 293, 307, 427, 462, 519, 521, 545, 581
 règlement des différends 262–4
 mesures de rétorsion 53–4, 77, 178, 237, 243, 246, 248–9, 361, 600
 mesures de sauvegarde, see sauvegardes
 mesures non tarifaires (MNT) 18, 288–9, 309, 365, 565, 597, 615, 630
 mesures sanitaires et phytosanitaires (SPS) 83, 92, 135, 161, 174, 261, 284–5, 290, 366, 385, 538
 Mexique 106, 108–9, 112, 114–15, 130, 140–1, 225–6, 271, 273, 277–8, 347–8, 372, 381–2, 518, 524, 549–50, 561–2, 624, 628, 635
 MGS (mesure globale du soutien) 337, 339–41, 345, 348, 452–4
 MIC (mesures concernant les investissements et

- liées au commerce) 48, 66, 82, 135, 161, 185, 275, 366, 385, 400, 402
- Micronésie 91
- militants antimondialisation 13, 18, 407, 455
- Mill, John Stuart 6, 39, 76, 235, 581
- miniréunions ministérielles 56, 214, 415, 421, 436–7, 439, 443, 460, 465–6, 474, 479, 482–4, 584, 593
- ministres du commerce 65, 79, 89–90, 157, 308, 420, 422, 436, 438, 502, 553, 559, 605
- minorité de blocage 220
- mise en œuvre 49–50, 61–2, 160–1, 185–6, 249, 350–1, 366–8, 382, 384–6, 393–4, 396, 402–3, 417, 422, 425–8, 463–4, 479–80, 487, 509, 614–15
- missions 71, 87–8, 91–6, 101, 113–14, 116–19, 200–1, 243–4, 297, 302, 305, 533, 537, 541–2, 548, 553, 573–4, 613–14, 619, 627
- dédiées à l'OMC 92–6, 113
- permanentes 34, 38, 90–1, 149, 200, 221, 253, 611, 617, 621, 625
- taille des 95–6
- à vocation générale 87, 92–5, 113, 533
- MNT, *see* mesures non tarifaires
- modalités 145–6, 148, 317, 319, 321, 323, 325, 327, 329, 331, 333, 335, 337, 341–3, 424, 429, 439–44, 446, 473, 484–5
- modèles 25, 40, 130–1, 177, 217, 234, 321, 362, 392–3, 524, 557, 576, 583, 586
- modes 136, 288, 315, 317, 319, 321, 323, 325, 327, 329, 331, 333, 335, 337, 339, 341–5, 347, 357, 362
- Mohamed, Amina 621
- Moldova 109, 112, 118, 122, 129, 145, 155, 279, 345–6, 365, 378, 388, 485, 501, 511, 573, 579
- Monaco 91
- mondialisation 26, 163, 177, 179–80, 195, 396, 407–9, 425, 599, 610
- Mongolie 109, 111, 118, 121, 129, 145, 155, 280, 291, 313, 382, 388, 485, 579
- monopoles 81, 355, 357, 360, 368
- temporaires 368–9
- Monténégro 118, 123, 129, 144, 155, 227, 235, 280, 346, 382, 388, 511, 573
- Montesquieu, Charles-Louis de Secondat de 5, 76, 581
- Montréal, Conférence ministérielle de 46, 249, 293, 298
- Moore, Mike 72, 214, 404, 410–11, 414–17, 422, 428–31, 433–4, 465, 524, 528, 546–8, 550–2, 561–2, 574, 619, 622, 625, 636
- moralité publique 247
- mots barrés 392
- mouvement des personnes physiques 342, 353, 356–7, 384
- Moyen-Orient 30, 101, 107, 128, 151, 241, 277, 394, 421, 514–16, 527, 625
- Mozambique 109, 112, 118, 122, 280, 347, 388, 526, 573, 579, 621
- MSF (Médecins sans frontières) 192, 374
- MSS, *see* Mécanisme de sauvegarde spéciale
- Mubarak, Hosni 101
- Mulroney, Brian 78–9
- multifonctionnalité 406, 412, 431
- multilatéralisme 24, 195, 490, 518, 520–1, 524–5, 585–6, 588
- Muró 635
- Myanmar 106, 118–19, 123, 174, 280, 380, 388, 526, 538, 573, 579
- Naggar, Said El 250, 622
- Namibie 111–12, 118, 122, 280, 444, 579, 603
- Narlikar, Amrita 97–8, 100, 102
- Nath, Kamal 476, 480–1
- nationalités 24, 238–9, 271, 273, 362, 567
- Nations Unies 10–11, 43–4, 91–3, 113–14, 116–19, 147, 158–67, 170, 172, 178, 189, 203–5, 217–18, 234–5, 501–2, 566–7, 606–8, 611–12, 614–25, 627–33
- Assemblée générale 10, 38, 147, 165, 167, 225, 235, 472, 537
- Conseil de sécurité 33, 103, 147, 174, 215, 235, 404, 437, 468, 527, 537–8, 624
- membres permanents du 33, 103, 215–16, 537–8
- Conseil économique et social 189, 205, 218, 228, 234, 627
- et le système commercial multilatéral 163–73
- navires 79, 204, 361, 381, 435
- négociateurs 10, 48, 50, 63, 129, 219, 224, 331, 337–8, 358, 401, 439, 455, 478, 517, 524
- américains 63–5, 352, 416, 476, 478
- anciens 64, 95, 97, 104, 326
- commerciaux 71, 158, 197, 213, 230, 287, 338, 594
- communauté des 87, 95–6
- principaux 71, 215, 634
- négociation accélérée, pouvoir de 44, 72, 74, 231, 352, 406, 416, 419, 421
- négociation interne 103, 232
- négociations
- ADPIC (aspects des droits de propriété

- intellectuelle qui touchent au commerce), et santé publique 368–75
- antidumping 103, 112, 124, 427–8
- avenir 581–2
- bilatérales 81, 131, 329, 357, 459, 518, 521–3, 584, 586, 593, 614
- commerciales 17–18, 32–3, 69, 73–4, 211, 214, 216, 313, 317–18, 435, 439, 469, 472–3, 485–8, 534, 559, 563, 610–13, 623–4, 626
- conduite des 46, 49, 97, 317–21, 326, 437, 542
- d'accession 127, 130, 132–4, 136, 142, 145–6, 297, 349–50
- en dehors du Cycle de Doha 349–89
- multilatérales 11, 37, 79, 100, 127, 131, 185, 245, 319, 326, 349, 391–2, 522–5, 582, 585, 592, 612, 614–15, 618–19, 630
- nouvelles 132, 199, 245, 351, 353, 356, 360, 365, 377, 385, 393–4, 405, 455–6, 473, 582, 589
- sectorielles 329, 336, 440, 444
- séparées 322
- sur la révision de l'Accord sur les marchés publics 375–80
- sur le fonctionnement du système du GATT et la création de l'OMC 55–6
- sur les détails de la création de l'OMC 66–70
- tarifaires 40, 144, 198, 318–19, 326–41, 484, 605, 615
- conséquences des formules 336–7
- formules de réduction linéaire et non linéaire 331–5
- processus de demandes et d'offres et négociations sectorielles 329–31
- taux consolidés, taux appliqués et «dilution» 328–9
- Négociations d'Annecy 127
- Négociations de Genève 349, 437, 440
- Négociations Dillon 44
- Négociations Kennedy 44, 48–9, 166, 229, 319, 321–3, 331–2, 565
- Népal 106, 118, 123, 129, 132–3, 139, 155, 280, 290–1, 346–7, 388, 444, 573, 579
- Nicaragua 94, 109, 111–12, 115, 118, 122, 144, 215, 234, 278, 291, 365, 381–2, 388, 402, 526, 579
- Niger 112, 118, 122, 200, 280, 346, 573, 579
- Nigéria 102, 109, 111–12, 118, 122, 141, 225, 280, 290, 346–7, 382, 388, 394, 400, 526, 540, 542, 546, 578, 606
- NOEI, *see* nouvel ordre économique international
- nominations 80, 166, 548, 550, 608, 610, 612, 623, 628
- non-application, clause de 144–6, 149–50
- non-exclusion 12
- non-initiés 284
- Noor, Dato' Muhamad 622
- Nord-Sud, clivage 396, 401, 455
- normes 25, 36, 41, 98, 130, 132, 159, 162–3, 174–5, 177–8, 183, 207, 209–36, 287, 367, 374, 398–400, 410, 532, 539
- fondamentales 377, 396, 398–400, 409
- sanitaires et phytosanitaires 183
- Norvège 108–10, 112, 114–15, 118, 140–1, 271, 344–7, 357, 360, 378, 381–2, 413, 423–4, 456–7, 459, 538, 540–2, 609, 613, 616–17
- notifications 111, 115, 285–92, 295, 297, 299, 301, 303, 305, 307, 309, 311, 313, 381, 384, 386, 486, 509, 527, 532
- SPS 290–2, 311
- nouvel ordre économique international (NOEI) 19, 165–6, 203, 606
- Nouvelle-Zélande 105, 108–10, 112, 114, 118, 269–71, 273, 277, 279, 378, 381–2, 445–6, 501, 503, 540–1, 608, 611–12, 614, 622, 625–6
- NPF (nation la plus favorisée) 9, 41, 51, 144, 246, 319, 355, 490
- obligations 384, 459, 461, 500
- principe 41–2, 44, 246, 504
- traitement 9, 41–2, 44, 47, 144–6, 154, 211, 259, 261, 358, 373, 375, 490, 506, 514
- objectifs 8–10, 41–2, 55, 167–8, 177–8, 209–10, 306, 384–6, 394–5, 397–9, 406, 409, 427–8, 438–9, 468–70, 502, 531–3, 539, 582, 593–4
- défensifs 184, 477
- offensifs 108, 321, 469
- principaux 39, 62, 141, 200, 249, 370, 394, 416, 468, 558
- Objectifs du Millénaire pour le développement (OMD) 502
- objections 17, 58, 69, 102, 151, 165, 173, 192, 295, 301, 321, 369, 375–6, 381, 429, 478, 510, 552, 558–9, 589
- obligations 72–3, 142, 145, 174, 176–7, 180–3, 226–7, 244, 286, 288–9, 292, 295–6, 310–11, 371, 373, 422, 507–8, 510, 586, 602
- fondamentaux 61, 261

- nouvelles 227, 352, 366
NPF (nation la plus favorisée) 384, 459, 461, 500
observateur, statut d' 147, 152, 162, 168–73,
 179–80, 222, 358, 425
obstacles sanitaires et phytosanitaires 47
obstacles tarifaires 6, 403, 425, 445, 582
obstacles techniques 47, 49, 161, 175, 287, 289,
 384, 614, 629
obtentions végétales 161, 170, 172, 385
OCDE (Organisation de coopération économique
et de développement) 103, 105–6, 114, 153,
 158–9, 162–3, 184–6, 204, 295, 297, 309,
 311, 376–7, 398, 401, 563–4, 568, 599, 610–
 12, 627
OCM, *see* Organisation du commerce multilatéral
Odell, John S. 98, 102, 192, 196, 371, 543, 594
OECE (Organisation européenne de coopération
économique) 158, 376
OEPC, *see* Organe d'examen des politiques
commerciales
OIC, *see* Organisation internationale du commerce
OIE, *see* Organisation mondiale de la santé animale
OIT (Organisation internationale du travail) 5, 10,
 15, 17, 93, 113, 159–61, 163, 171, 173–4,
 176–8, 186, 398–400, 409–10, 425, 563,
 570–1, 621, 629, 633
oligarchie 88, 535–6, 593
Oman 10, 118, 121, 129, 155, 280, 291, 346, 365,
 378, 388, 444, 516, 573, 578
OMD, *see* Objectifs du Millénaire pour le
développement; Organisation mondiale des
douanes
OMPI, *see* Organisation mondiale de la propriété
intellectuelle
OMS, *see* Organisation mondiale de la santé
ONG (organisations non gouvernementales) 113,
 159, 166, 187, 197–8, 205, 252, 374, 396,
 415, 596, 598
conférences ministrielles et règlement des
différends 192–4
ONU, *see* Nations Unies
ONUDI, *see* Organisation des Nations Unies pour
le développement industriel
opérations de compensation 289
Organe d'appel 192–3, 238–9, 246, 248–54, 267,
 269–70, 272–5, 512, 532, 534, 536–7, 571,
 573, 605, 607–9, 611–12, 614–16, 618–20,
 622, 628–33
composition 269–74
Organe de règlement des différends 28, 168, 170,
 179, 182, 184, 219–20, 223, 302, 538–40,
 546, 552, 589, 593, 595, 606, 614, 618,
 621–2, 628
Organe d'examen des politiques commerciales
(OEPC) 170, 204, 283, 285, 292, 297, 301,
 303–5, 309, 313, 533, 538, 540, 552, 606, 621
Organisation de coopération commerciale 45
Organisation de coopération économique et de
développement, *see* OCDE
Organisation des Nations Unies pour l'alimentation
et l'agriculture (FAO) 10, 159, 161–2, 170, 172,
 174–5, 183
Organisation des Nations Unies pour le
développement industriel (ONUDI) 170, 172,
 611–12, 633
Organisation des Nations Unies pour l'éducation, la
science et la culture, *see* UNESCO
Organisation du commerce multilatéral (OCM)
 60–1
Organisation du Traité de l'Atlantique Nord (OTAN)
 228, 437, 592
organisation et institution 532–5
Organisation européenne de coopération
économique, *see* OECE
Organisation internationale de normalisation
 161, 170, 172
Organisation internationale du commerce (OIC) 10,
 25, 40, 43–5, 47–8, 57–8, 65, 69, 81–3, 163,
 178, 189, 210, 217–18, 319, 376, 548, 588
Organisation internationale du travail, *see* OIT
Organisation mondiale de la propriété intellectuelle
(OMPI) 15, 58, 93, 113, 159, 161, 163, 170–4,
 177, 186, 204, 368, 374, 382, 610, 621
Organisation mondiale de la santé animale (OIE)
 159, 161–2, 170
Organisation mondiale de la santé (OMS) 37, 93,
 113, 158–63, 170–2, 175, 181–4, 203, 608
Organisation mondiale des douanes (OMD) 159,
 170, 172
Organisation mondiale du tourisme 161, 170
Organisation multilatérale du commerce 46, 63, 65,
 69, 166
organisations intergouvernementales 160, 168,
 171, 173, 177, 186, 189, 205, 301
organisations internationales 3, 5, 9–13, 55–6,
 113, 126, 149, 157–9, 161, 168–9, 171, 176–7,
 179, 181–2, 227–8, 541–2, 566–7, 592, 606,
 631–2
après la Guerre froide 11–15

- création des 9–11
nouvelles 35, 47, 64, 166, 210
- organisations non gouvernementales, *see* ONG
- organismes publics 198, 336, 375
- origine, règles d' 48, 83, 161, 284, 289, 367, 385, 494, 504–5, 518, 525, 630
- Orwell, George 105
- Oshima, Shotaro 622–3
- Ossétie du Sud 152
- Ostry, Sylvia 25, 234
- OTAN, *see* Organisation du Traité de l'Atlantique Nord
- O'Toole, Richard 73, 80, 562–3, 570, 623
- Ottawa, Conférence d' 41, 513
- Otten, Adrian 203, 370, 623
- Ouedraogo, Ablassé 623–4, 636
- Ouganda 98, 109, 112, 118, 123, 234, 280, 291, 304, 382, 388, 394, 412, 432, 574, 579
- ouverture des marchés 4, 7, 13, 15, 18–19, 21, 24, 34, 37, 40–1, 111, 354, 404, 518, 520, 533, 564, 582
justification économique de l' 15–17
- Ouzbékistan 156
- Pacifique 33–4, 60, 92, 106, 124, 170, 172, 241, 277, 363, 445–6, 511, 514, 520, 588, 590, 612, 616, 621–2, 625
- Pacifique Sud 501, 622
- pacte andin 493, 496
- Pacte de Varsovie 437
- Pacte international relatif aux droits économiques, sociaux et culturels 167, 176
- pactes séparés 321
- paix 5, 7–9, 11–12, 14, 25, 35, 39, 41–2, 76, 98, 101, 143, 151, 181, 240, 249, 300, 322, 437, 515–16
- Pakistan 98, 102, 108–9, 112, 114, 118, 123, 271, 277–8, 370, 381–2, 388, 394, 501, 506, 540, 542, 546, 574, 578
- Palestine 150–1, 222, 322
- Panama 109, 118, 123, 129, 155, 231–2, 271, 278, 291, 360, 365, 378, 381–2, 389, 426, 435–6, 578, 602
- Papouasie-Nouvelle-Guinée 38, 91, 109, 111–12, 115, 118, 123, 235, 280, 345, 378, 382, 389, 573, 579
- Paraguay 109, 111–12, 118, 123, 279, 291, 389, 444, 467, 510, 516, 579, 631
- Parlement européen 195–6, 205, 232–3, 610, 630
- parlementaires 159, 195–6, 198, 229, 596
- partage des responsabilités 24, 591
- partenaires commerciaux 6, 9, 140, 199, 237, 246, 275, 283, 285, 293, 296, 317, 336, 352, 354, 419, 427, 433, 440, 492–3
- Partenariat transpacifique (TPP) 325, 499, 524, 586, 588, 593, 602, 623
- partenariats 90, 162, 167, 200, 325, 421, 491, 623
- Pascal, Blaise 317
- passation des marchés 375, 378, 402
- Patterson, Gardner 512, 575, 635
- pauvreté 179, 290, 400, 502, 597, 619
- Pauwelyn, Joost 175, 220, 235
- Pax britannica et Pax americana 39–45
- pays à revenu élevé 102, 136, 214
- pays à revenu intermédiaire 136, 214, 521
- pays arabes 140, 150–1, 171, 421, 516, 622
- pays développés 48–9, 100–1, 107–8, 110, 128, 241–2, 260, 264–5, 267–8, 270–1, 327–9, 334–6, 364–6, 398–401, 440–50, 453, 475, 501–4, 536–7, 540–2
- pays d'origine 18, 271, 344
- pays en développement 19–21, 98–103, 107–12, 128, 165–7, 183–7, 191–4, 210–12, 241–4, 259–60, 271, 290–3, 326–31, 360–4, 366–7, 422–7, 440–4, 448–51, 470–3, 497–505
- concurrents 523–4
- inclusion 415–16
- pays endettés 55, 629
- pays exportateurs de pétrole 568
- accessions 140–3
- pays industrialisés 34, 48, 114, 128, 133, 165, 167, 173, 186, 192, 223, 244, 369–70, 398, 422, 472, 500–2
- pays les moins avancés, *see* PMA
- pays riches 19, 98, 374, 442, 525
- pays tiers 21, 146, 150, 490, 492–3, 507, 513, 585
- pays visés par le paragraphe 6 110–11, 124
- pays voisins 92, 150, 493
- Pays-Bas 31, 37, 118, 120, 200, 202, 248, 269, 271, 278, 311, 346, 365, 577, 609, 632
- pêche 64, 112, 115, 124, 170, 411, 417, 425, 432, 462–3, 525, 545, 610
- produits de la 411, 432, 525
- perceptions 10, 32, 45, 72, 97, 242, 286, 480, 595
- Pérez del Castillo, Carlos 487, 550, 624
- Pérez Motta, Eduardo 226, 235, 372–3, 542–3, 545, 574
- périodes de transition 135, 138–40, 371
- Pérou 109, 111–12, 114, 118, 123, 231–2, 271, 276, 278, 291, 346, 365, 381–2, 389, 459, 467, 480, 497, 510, 515
- personnalités 24, 26, 35, 72, 203, 249, 270, 543,

- 546, 549, 605
personnel 72, 87, 138, 164, 166–7, 198, 200, 239, 251, 299, 301, 534, 541–2, 544, 546, 563, 565–7, 573
d'appui 546, 566
diplomatique 87, 91, 95, 535
personnes physiques
mouvement des 342, 353, 356–7, 384
présence de 18, 342
perspectives économiques 470, 501, 503–5, 510–11
Petersmann, Ernst-Ulrich 13, 176, 240, 245
petites économies vulnérables (PEV) 109–12, 115, 124, 442, 444, 447, 450
pétrole 21, 125, 140–3, 154, 328, 568
Pettigrew, Pierre 422, 429, 466
PEV, *see* petites économies vulnérables
Philippines 94, 109, 111, 114, 118, 123, 268, 271, 273, 277–8, 281, 356, 365, 378, 381–2, 389, 425–6, 608, 612, 619
PIB (produit intérieur brut) 20, 30–2, 38, 126, 155–6, 223–5, 469, 573
pierres d'achoppement 22, 450, 490
plafond de verre 22, 499
plaints 52, 238, 242–4, 247, 253–8, 262, 276, 278–80, 608
plaintes 51–2, 54, 176, 237–45, 247–9, 253–9, 262–3, 265, 267, 277, 302, 380, 423, 534
déposées 54, 240–1, 248, 256–9, 370
diminution du nombre de 255–7
formelles 142, 258, 267–8, 281
objet et accords visés 259–62
qui porte plainte contre qui 257–9
Plan Marshall 158, 184
planification 372, 407–8, 415, 587, 615, 622, 631
manque de 372, 408
Platon 15, 235
plurilatéralisme 326, 585
PMA (pays les moins avancés) 34, 38, 106–7, 124–5, 137–9, 153–4, 198, 200–1, 235, 244, 246, 403, 413, 415, 431, 444, 446–7, 460–1, 502–5, 510–11
accessions 137–40
africains 91, 246
asiatiques 503, 505
PNTR, *see* relations commerciales normales sur une base permanente
PNUD, *see* Programme des Nations Unies pour le développement
PNUE, *see* Programme des Nations Unies pour l'environnement
politique, haute 25–6, 143, 227, 437, 467, 513, 517
politique de la concurrence 48, 83, 385, 391, 394, 397, 400–2, 405, 413, 417, 424, 429, 432, 470, 472–3, 522–3, 588–90, 611, 613, 623–4
politique industrielle 19–20, 609, 611
politique publique 12, 17, 31, 419, 589, 597, 622, 628, 634
politiques commerciales 26–8, 55–7, 61–2, 87–90, 102, 157–8, 190–1, 198–200, 232–3, 283–7, 291–5, 297–9, 301–7, 309–11, 517–18, 533–4, 588, 593–7, 611–14, 625–9
Pologne 76, 118, 120, 128, 144–5, 271–2, 276, 278, 345, 355, 365, 378, 382, 389, 577
Portail intégré d'information commerciale 565, 598
Portman, Rob 480, 624
Portugal 16, 118, 121, 128, 269, 271, 278, 365, 541, 577, 611
pouvoir, et politique 24–6
pouvoir de négociation accélérée 44, 72, 74, 231, 352, 406, 416, 419, 421
pouvoirs 28, 174, 204, 214–15, 230–1, 233, 294, 300, 352, 547, 563, 589
pouvoirs d'exécution 28, 159, 174, 204
précaution, principe de 69, 424
préférences 21–2, 34, 43, 99, 107, 165, 173, 315, 320, 325–6, 371, 375, 379, 403–4, 433, 461, 469, 477, 479, 553; *see also* SGP; SGPC
en faveur des pays en développement 499–502
érosion des 524–5
et discrimination 489–528
généralisées 527, 614, 631
spéciales 501, 585
Première Guerre mondiale 8–9, 26–7, 41, 43
premiers résultats 55, 77, 249, 365, 464, 503, 599
présence commerciale 138, 342–3, 355, 358, 362, 400
présence de personnes physiques 18, 342
présentation de communications à l'OMC 194–5
préservation des végétaux 247
présidences 94, 114, 469, 534–47, 574, 606–7, 614, 618, 628, 631
fonctions et styles des présidents 542–5
présidents du Conseil général et de la Conférence ministérielle 545–7
qui préside et qui choisit les présidents 537–42
presse 17, 57, 59, 72, 78, 137, 157, 159, 194, 196–7, 204, 300, 303, 350, 455, 486–7, 564, 598
pression des pairs 46, 226, 294, 310, 557
principe de précaution 69, 424
principe NPF (nation la plus favorisée) 41–2, 44, 246, 504

- prise de décisions par consensus ou par vote 217–28
 - dispositions du GATT 217–19
 - à l'OMC 219–21
 - pression des pairs et expulsion 226–8
 - propositions en faveur du vote 222–6
- privatisation 19, 618
- priviléges et immunités 61, 164, 548, 570
- prix 13, 18, 21, 41, 45, 140, 142–3, 161, 165, 336, 339–41, 345, 368–9, 447, 450–1, 475, 478, 492, 516, 518
- procédure accélérée 59, 229–32, 323, 420, 433
 - révision 231–2
- procédure juridictionnelle 238–46
- Processus Jara 252–3, 385, 560
- produit intérieur brut, *see* PIB
- produits agricoles 230, 411, 417, 478
- produits chimiques 330–1, 370, 406, 444
- produits de base 19–20, 55, 83, 161, 166, 170, 340, 560, 609, 611, 617, 621–2, 624, 626, 631–3
- produits de la pêche 411, 432, 525
- produits fabriqués dans les prisons 511
- produits forestiers 406, 411, 432, 444
- produits industriels 111, 332, 413, 484, 630
- produits non agricoles 54, 110–11, 135, 259–60, 329, 334–5, 337, 347, 392, 413, 417, 438–40, 466, 476, 484–5
- produits pharmaceutiques 182–3, 226, 330, 353, 368, 370–1, 373, 381, 407
- produits sensibles 447–9, 475
- produits spéciaux 109–10, 124, 448–9, 475
- produits tropicaux 99, 109, 124, 448, 479
- Programme des Nations Unies pour le développement (PNUD) 161–2, 167, 170, 172, 200, 602, 607, 612, 616, 623
- Programme des Nations Unies pour l'environnement (PNUE) 159, 170, 172, 411, 622
- programme incorporé 320, 350–4, 356, 361, 379, 384–5, 393, 402, 456, 463
- programme pour le développement, établissement 415–22
- programme SGP 501
- programmes préférentiels 500, 507, 510, 524–5, 585
- progressivité 440, 448
- projet Dunkel 46, 66–8, 74, 474, 556
- Projet Lamy 474–5, 478, 556
- propriété intellectuelle 9, 44–5, 47–8, 53–4, 63–4, 69, 83, 163, 172–4, 183–4, 196, 203–4, 319, 368, 454, 522–4, 538–9, 582–3, 612–14, 623
- protectionnisme 7, 21, 42, 46, 60, 177, 293–4, 307–8, 399, 468, 518, 595
- protectionnistes 6, 13, 17–18, 20, 24, 37, 40, 177, 196, 230, 264, 293–5, 308, 399–400, 468, 499, 588, 595
- Protocole de Brasilia 607
- Protocole de Carthagène sur la biosécurité 411
- Protocole de Marrakech 77
- Protocole de Montréal 170, 172
- Protocole pour éliminer le commerce illicite des produits du tabac 183
- protocoles d'accession 127, 130–1
- provenance 64, 262, 268, 338, 342, 420, 426, 485, 490, 492, 502, 505–7
- prudence 29, 203, 325, 337, 401, 403, 409, 512
- Puerto Vallarta 59
- Punta del Este
 - Conférence ministérielle de 47, 57, 583
 - Déclaration ministérielle de 49–50, 55, 66, 77
- Qatar 118, 123, 141, 151, 280, 291, 346, 389, 397, 414, 445, 573, 578, 616
- Quadrilatérale 29–30, 46, 49, 51, 58–9, 78, 87, 96, 102–6, 110, 133–4, 214, 257, 267–8, 328, 363, 499, 535, 605
- questions connexes 81, 260–1, 285, 292, 393, 476, 598
- questions institutionnelles 46, 70, 74, 611, 618
- questions juridiques 5, 35–6, 73, 176, 296, 506, 619
- Ramírez Hernández, Ricardo 624
- Rana, Kiphorir Aly Azad 624–5, 636
- Rappard, William Emmanuel 26, 154, 176, 190, 197, 213, 235, 570
- rapport avec les autres organisations et la société civile 157–206
- Rapport Sutherland 171, 216, 225–6, 324–5
- Rata, Patrick 562, 625
- Ravier, Paul-Henri 203, 625, 636
- récession, Grande 307, 483
- réchauffement climatique 468
- réciprocité 6, 52–3, 63–4, 166, 169, 210–11, 243–4, 324, 327, 331, 355, 382, 441–2, 501, 585
- récolte précoce 320, 324, 326, 473
- reconnaissance diplomatique 147, 516
- reconstruction 160, 170, 217, 633
- recouvrement 142–3, 261
- rédacteurs 179, 189, 217–18, 272, 392, 562, 606–8, 616
- redressement économique 501, 510–11

- réductions 21, 44, 110, 158, 333, 337, 444, 449, 477, 480, 484
étagées 447–8, 453
linéaires 331–4, 336, 441–2
progressives substantielles 351, 385, 406
substantielles 392, 412, 418, 423, 446
réformes 11, 62–4, 96, 244, 248–9, 253–4, 264–5, 304, 306, 341, 351, 354, 359, 367, 377, 423, 427, 465–6, 582, 587
de fond 62–3
institutionnelles 6, 47, 63, 65, 596–8
et de fond 62–3
proposées 45, 254, 305, 597
régimes de change 81
regionalisme 493, 513, 585
régions 30, 33, 39, 92, 97, 239, 241, 407, 497, 499, 501, 505, 514–16, 520, 546, 550, 559–60, 562, 593, 599
règle de droit 35, 65, 204
règlement des différends 47–8, 50–4, 57–61, 63–5, 74, 77–8, 159, 161, 170–1, 174–7, 192, 219–20, 237–81, 283–4, 302, 538–40, 605–6, 611–12, 620–2, 628–30
ajustement du fonctionnement du Mémorandum d'accord 252–4
choix entre voie juridictionnelle et négociation 243–6
composition des groupes spéciaux de règlement des différends et de l'Organe d'appel 269–74
culture politique et opposition entre procédure juridictionnelle et conciliation 239–42
diminution du nombre de plaintes 255–7
droits antidumping et droits compensateurs 264–7
fonctionnement du Mémorandum d'accord 246–54
intérêts économiques et capacité 242–3
mesures correctives commerciales 262–4
objet des plaintes et accords visés 259–62
Organe d'appel 192–3, 238–9, 246, 248–54, 267, 269–70, 272–5, 512, 532, 534, 536–7, 571, 573, 605, 607–9, 611–12, 614–16, 618–20, 622, 628–33
principes fondamentaux 246–8
procédure juridictionnelle, conciliation et négociation 238–46
qui porte plainte contre qui 257–9
recours au Mémorandum d'accord 254–69
réformes du Cycle d'Uruguay 248–9
sauvegardes 267–9
réglementation intérieure 29, 81, 168–9, 352–3, 460
règlements techniques 175, 261
règles 209–36, 238, 245
de prise de décisions à l'OMC 210–28
d'origine 48, 83, 161, 284, 289, 367, 385, 494, 504–5, 518, 525, 630
et Parlement européen 232–3
exercice et dérogation à l'exercice de la souveraineté 210–11
multilatérales 77, 378, 401, 403, 523
pouvoir de négociation des États-Unis 228–33
prise de décisions par consensus ou par vote 217–28
dans la pratique 221–2
à l'OMC 219–21
pression des pairs et expulsion 226–8
propositions en faveur du vote 222–6
propositions relatives à un conseil exécutif 215–17
salon vert et détracteurs 212–15
relations avec le gouvernement hôte 570–2
relations avec les autres institutions 159–73
OMC, CNUCED et autres institutions du système des Nations Unies 165–8
problème de la cohérence 159–63
statut d'observateur 168–73
système commercial multilatéral, et les Nations Unies 163–73
relations bilatérales 110, 498, 611, 625
relations commerciales normales sur une base permanente (PNTR) 145–6, 154
relations internationales 6, 10, 12, 22, 223, 548, 606, 611, 614, 618, 620–1, 625
remplacement des importations 19, 147, 449
renégociation 188, 231–2, 245
renforcement des capacités 19, 34, 162, 167, 180, 198–200, 374, 379, 403, 415, 424, 431, 461, 464, 557, 629
renseignements 76, 82, 89, 113, 190, 192–4, 197, 203, 252–4, 267, 270, 272, 283–5, 287–8, 296, 299–302, 411, 416, 509–10, 598–9; *see also* information disponibles 498, 510
fournis 298–9, 573, 605
répartition de la richesse 5, 17
replis stratégiques 420, 423, 428
représailles 7, 237, 257, 294
Représentant des États-Unis pour les questions commerciales internationales (USTR) 52–3, 151, 243, 363, 371, 397, 407, 419, 480, 550, 607, 614–17, 624, 628, 630, 634
République arabe syrienne 119, 151–2, 156

- République bolivarienne 109, 119, 123, 140–1, 215, 234, 268, 271, 278, 291, 345, 381, 389, 444, 457, 526, 578, 624–6
- République centrafricaine 112, 118, 121, 235, 280, 573, 579
- République de Corée 106, 108–9, 112, 114–16, 231–3, 339–40, 346, 348, 360, 363, 365, 377–8, 381–2, 413, 423–5, 484–5, 522, 526–7, 617, 621–2
- République démocratique du Congo 112, 118, 121, 280, 573, 579
- République démocratique populaire lao 106, 129, 133, 139, 155, 389
- République dominicaine 98, 109, 111–12, 115, 118, 121, 123, 234, 268, 278, 291, 365, 382, 389, 394, 412, 432, 574, 578, 613
- République du Liban 151
- République kirghize 109, 112, 118, 123, 129, 132, 145, 155, 280, 346, 365, 378, 382, 389, 485, 503, 573, 579
- République libanaise 156, 514
- République populaire de Chine, *see* RPC
- République populaire démocratique de Corée 91, 526, 625
- République slovaque 118, 121, 128, 279, 345, 355, 378, 389, 578
- République tchèque 31, 118, 121, 128, 268, 271–2, 279, 345, 355, 365, 378, 382, 389, 394, 508, 540, 577
- responsables politiques 6, 20, 22, 32, 101, 154, 157, 182, 239, 243, 283–4, 293, 310, 320, 340, 366, 494, 499, 596
- américains 13, 76, 519
- ressources 36, 55, 93, 179, 235, 256, 305, 308, 415, 532–3, 557, 565, 597, 613, 617
- financières 218, 253
- humaines 38, 403, 533, 562, 575, 622
- naturelles 247, 565
- restrictions quantitatives 81, 261, 289, 338, 599, 605
- rétorsion, mesures de 53–4, 77, 178, 237, 243, 246, 248–9, 361, 600
- retrait progressif
- des contingents 351, 402
 - des subventions à l'exportation 392, 418, 423, 446
- retraite 555, 567, 605, 620, 631
- réunion ministérielle de Bruxelles 59–60, 62
- réunions
- informelles 161, 308–9, 368, 488, 575
 - ministérielles 55–6, 59, 77, 212, 216, 437–8, 465, 622
- revenus 13, 34, 41, 91, 136, 142, 214, 234, 244, 290, 306, 359, 494, 561
- révision 57, 210, 231, 366, 375, 443, 486, 509
- Ricardo, David 5, 15–17, 37, 40, 600
- richesse 5, 8, 15, 17, 19, 27, 527, 537
- Ricupero, Rubens 113, 303, 468, 487, 550, 625
- risque 37, 64, 69, 100, 147, 175, 180, 182, 245, 261, 269, 284, 293, 307, 309, 400, 408, 517–18, 525, 551–2
- Rockwell, Keith 157, 197, 205, 625
- Rodriguez Mendoza, Miguel 414, 433, 561, 575, 625–6, 636
- Roessler, Frieder 626
- Rogerson, Evan 562, 626
- Rohee, Clement 466
- Roosevelt, Franklin D. 40, 43
- Rosseli, Elbio 562
- Rossier, William 561, 626–7
- Roumanie 106, 118, 121, 144–5, 279, 365, 378, 382, 389, 578
- Royaume-Uni 41, 43–4, 105–6, 140–1, 218, 234, 269–71, 318–19, 375–6, 513, 536, 538, 540, 566–7, 605–7, 609, 614, 619–21, 623, 635–6
- RPC (République populaire de Chine) 147–8, 149–50, 614, 627
- Ruggiero, Renato 58, 78, 358, 403, 534, 546, 548–9, 551, 560–2, 626–7, 635
- Rugwabiza, Valentine Sendanyoye 199, 206, 560, 565, 627, 636
- Russie, Fédération de 30–3, 69, 105–6, 114, 126–7, 129, 132–3, 141, 143, 145–6, 152, 155, 225, 234, 365, 389, 438, 496, 538
- Rwanda 112, 118, 121, 280, 304, 382, 561, 573, 579, 606, 627, 636
- Saborio, Ronald 114, 541, 543–4, 574, 627–8
- Sacerdoti, Giorgio 628
- Sainte-Lucie 35, 91, 109, 111–12, 115, 118, 123, 235, 252, 279, 290, 389, 535, 579
- Saint-Kitts-et-Nevis 91, 109, 111–12, 118, 123, 235, 279, 346, 378, 389, 573, 579
- Saint-Marin 91
- Saint-Siège 91
- Saint-Vincent-et-les Grenadines 91, 109, 112, 115, 118, 123, 235, 280, 291, 346, 389, 573, 579
- salaires 399, 504–5
- Salinas de Gortari, Carlos 549–51
- salon vert 87, 96, 98, 113, 234, 428, 466, 471, 474, 476, 479, 547, 558, 593
- et ses détracteurs 212–15

- Samoa 10, 91, 106, 118, 123, 129, 132–3, 139, 155, 280, 346, 389, 573
- San Francisco, Conférence de 40, 217
- sanctions 54, 143, 174, 177, 237, 283, 380, 409, 531, 569
- santé publique 163, 181–4, 192, 196–7, 204, 226, 351, 368–75, 425, 428, 433, 523, 542, 545, 589
- Sao Tomé-et-Principe 154, 156
- sauvegarde spéciale, mécanisme de 110, 268–9, 276, 447, 449–50, 477, 480
- sauvegardes 48, 50, 82, 146, 148, 262–3, 265, 267–9, 289, 293, 350, 352–3, 359, 385, 447, 449–50, 460, 476–9, 599, 605
- Cycle de Doha 447–50
règlement des différends 267–9
- Say, Jean-Baptiste 237
- scepticisme 45, 63, 94, 166, 404, 416
- Schell, Paul 409
- Schwab, Susan 477, 479–82, 488, 524, 628
- Seade, Jesús 73, 80, 561, 628–9, 635
- Seattle, Conférence ministérielle de, *see*
Conférence ministérielle de Seattle
- Seconde Guerre mondiale 8, 10, 25, 40, 43, 105, 176, 318, 514–15, 526, 617, 633
- Secrétaire général de l'ONU 160–1, 163–4, 606, 633
- Secrétariat 111–14, 160–5, 188–90, 197, 199–
200, 203–5, 250–1, 269–71, 283–5, 287–90,
292–3, 295–309, 311–12, 531–4, 544–6,
562–7, 571–3, 597–9, 622–3, 631–3
- personnel par nationalité et genre 567
- Secrétariat du Pacifique 92
- sécurité
alimentaire 161–2, 168, 191, 412, 418, 423, 432,
449, 478, 560
- exceptions concernant la 81
- nationale 142, 361, 404, 507
- SELA, *see* Système économique latino-américain
- Sénégal 109, 112, 119, 123, 279, 346, 381–2, 389, 579, 603
- Serbie 144, 156, 227, 235, 511
- Servan-Schreiber, Jean-Jacques 24
- Service administratif indien 608, 612, 615, 620
- services 17–19, 47–9, 130–1, 136–9, 243–4,
259–61, 341–4, 350–62, 377, 381–2, 384,
386–9, 438–41, 486, 521–4, 526–8, 537–40,
585–8, 612–16, 619–23
- audiovisuels 48, 74, 82, 134, 137, 181, 457, 460
- bancaires 387–9, 612
- comptables 457, 460
- consulaires 610
- Cycle de Doha 455–61
- d'architecture 457, 460
- d'assurance 134, 381, 387–9
- environnementaux 425, 445, 457–8, 460
- financiers 134, 320, 352–6, 360, 384, 387–9,
398, 456–60, 620, 629
- juridiques 344, 457, 459–60
- maritimes 360–2
- portuaires 361–2
- postaux 13, 137, 457–8, 460
- sociaux 13, 137, 455
- seuils 67, 185, 219, 222, 377, 441, 478
- Seychelles 156
- SGEDE (soutien interne global ayant des effets de
distorsion des échanges) 453, 475, 477
- SGP (Système généralisé de préférences) 21, 144,
165, 289, 490, 500–1, 503, 510–12
- SGPC (Système global de préférences
commerciales) 502, 526
- SH (Système harmonisé) 136, 344
- Shark, Dave 563, 576
- sidérurgie 147, 230, 293
- siège de l'OMC 26, 546, 560, 566, 570–2
- Sierra Leone 38, 91, 112, 119, 121, 235, 280, 389,
573, 579
- Singapour 31, 33, 94, 97–8, 114–15, 119, 121,
290–1, 363–5, 378–9, 382, 384–5, 459, 461,
465–6, 470–3, 521, 523, 602–3, 617
- Conférence ministérielle de, *see* Conférence
ministérielle de Singapour
- Déclaration ministérielle de 378
- Singh, Harsha Vardhana 481, 575, 629, 636
- Slovaquie 31, 365, 508
- Slovénie 119, 121, 271–2, 345, 355, 365, 378, 382,
389, 578
- Smith, Adam 5–6, 8, 15, 17, 19, 40, 237, 275, 327,
361, 489, 600
- société civile 36, 85, 187, 189–93, 195–7, 199,
201, 203, 205, 412, 557, 589, 596
- rapport avec la 157–206
- Société des Nations 5, 9, 40, 42, 45, 76, 152, 176,
213, 227, 235, 514, 570
- solidarité 97, 100, 107, 437, 514
- solutions de repli 455, 477, 589
- Somalie 91
- Soudan 154, 156, 526
- Soudan du Sud 91
- Sous-Comité des PMA 139
- soutien interne 138, 337, 339–41, 345, 348, 351,
392, 412, 418, 423, 446, 474, 476–7

- Cycle de Doha 451–3
 global ayant des effets de distorsion des échanges, *see* SGEDE
 souveraineté 3, 5, 7, 9–10, 13, 23, 25, 37, 64, 75, 148, 209–11, 234, 306, 321, 563, 590–1
 attachement à la 10, 37
 exercice et dérogation à l'exercice de la 210–11 politique 23
 spécialistes 6, 71, 89, 217, 223, 336, 338, 345, 408, 493, 513, 518, 523, 616, 619, 628
 Sri Lanka 98, 109, 111–12, 119, 123, 234, 277, 279, 291, 389, 394, 412, 432, 444, 506, 526, 573–4, 578
 stabilité 63, 294, 354, 515
 hégémonique 12, 23, 37, 591
 Stamper, Norm 408–9
 statistiques 82, 113, 163, 184, 254–5, 265, 344, 494, 535, 559, 564, 566, 568, 598–9
 statu quo 308, 313, 354, 356, 364, 369, 374, 394, 467, 584
 statut d'observateur 147, 152, 162, 168–73, 179–80, 222, 358, 425
 de la Ligue arabe 171–3
 STDF (Fonds pour l'application des normes et le développement du commerce) 162, 183, 532
 Steger, Debra 49, 59–60, 70, 78–9, 204, 217, 220, 250, 563, 629
 Stephenson, Don 443, 474
 Stoler, Andrew 50, 64, 68, 326, 361, 414, 575, 630, 636
 structure des accords 321–6
 structure institutionnelle 52, 57–8, 532, 573, 582, 597
 subventions 48–50, 76–7, 109–10, 124, 142, 261–2, 288–90, 294, 318, 337–41, 366–7, 411–12, 417–18, 423, 427–8, 451–4, 462–3, 467, 469, 476–8
 agricoles 186, 469, 521, 550, 584
 Code des 49, 76–7
 à la production agricole 318, 327, 337–41, 522, 585
 à l'exportation 49, 138, 289, 309, 337, 367, 392, 411–12, 418, 420, 423, 439, 446, 467, 473, 587
 Cycle de Doha 451
 retrait progressif des 392, 418, 423, 446
 prohibées 261, 338
 successions 116–19, 128–9, 140, 153, 403, 569
 succursales 342, 355
 contrôlées 361
 Suède 114, 119, 121, 202, 269, 271, 278, 300, 303, 365, 378, 389, 400, 538, 540, 577, 613, 627
 Suisse 106, 108, 110, 112, 114–15, 128–9, 152–3, 201–2, 271, 346–8, 381–2, 394–5, 540–1, 548, 566–7, 570, 576–7, 619, 626–7, 635
 suivi 27–8, 128–9, 149–50, 163, 165, 257, 283–5, 287, 289, 291–3, 295, 297–9, 301, 303, 305, 313, 399, 446, 453, 498–9
 programme adopté pendant la crise financière 307–10
 Supachai Panitchpakdi 166, 203, 240, 275, 379, 383, 404, 465–6, 469, 487, 548, 551–2, 556, 557, 575–6, 630, 636
 supermajorités 220, 227, 235
 Suriname 91, 109, 111–12, 119, 123, 235, 280, 378, 389, 459, 573, 579
 surveillance 46, 55, 152, 185, 286–7, 292–4, 296–8, 302, 311–12, 453, 464, 507, 557, 595, 620
 Sutherland
 Commission 225, 596, 618
 Peter 34, 38, 46, 70–5, 79–80, 89, 197, 214, 534, 548–51, 555–6, 557–62, 564, 575, 584, 616, 623, 628, 630, 635
 Rapport 171, 216, 225–6, 324–5
 Swaziland 112, 119, 121, 279, 291, 444, 506, 573, 579, 623
 sylviculture 331
 syndicats 18, 177, 404, 425, 596, 622
 système commercial multilatéral 3–5, 9, 11–13, 21–3, 29–31, 33–7, 39, 45, 55–7, 59–61, 63, 77–9, 81, 140, 167–8, 273–4, 531–3, 591–3, 596–7, 600–1
 création du 39–83
 et les Nations Unies 163–73
 théorie et pratique du 3–38
 Système économique latino-américain (SELA) 170, 172, 616, 624, 626
 Système généralisé de préférences, *see* SGP
 Système global de préférences commerciales, *see* SGPC
 Système harmonisé, *see* SH
 Szepesi, András 97, 553–4, 570
 tabac 158, 182–3
 Tadjikistan 129, 145, 154, 156
 Taipei chinois 94, 96, 109, 112, 114–15, 143, 146–8, 149–50, 154–5, 276, 279, 360, 363, 365, 378, 381–2, 503, 506, 516, 574
 Taiwan, *see* Taipei chinois
 Taniguchi, Yasuhei 630–1
 Tanzanie 98, 102, 109, 112, 119, 123, 154, 234, 279, 291, 304, 405, 431, 526, 546, 573–4, 579, 621

- tarif extérieur commun (TEC) 14, 44, 490–1, 507, 513, 527, 585
- tarifs
- agricoles 334, 450, 478
 - douaniers 4, 40, 44, 49, 130, 135, 157, 161, 265, 311, 328, 334, 338, 344, 444, 490
- taxes à l'exportation 289
- Tchad 109, 112, 119, 121, 280, 346, 453, 573, 579
- Tchécoslovaquie 114, 119, 128, 144, 218, 527
- TEC, *see* tarif extérieur commun
- télécommunications 9, 72, 93, 159, 170, 204, 320, 352–3, 356–60, 362, 384, 387–9, 398, 456–8, 460, 610, 612, 621, 629
- de base 320, 357–9, 384
- tensions pérennes au sein de l'OMC 532–7
- territoires douaniers 130, 148, 149, 165, 196, 382, 450, 491
- terrorisme 102, 397, 419, 421, 433, 437, 467, 515–16
- textiles 63, 147, 161, 170, 212, 230, 319, 338, 351, 362, 366, 396, 402–3, 406, 442–4, 470, 473, 494, 504–5, 614–15
- Thaïlande 94, 109, 112, 114–15, 119, 121, 271, 355–6, 364–5, 381–2, 389, 394, 426, 459, 465, 467, 574, 577, 630, 636
- théorie et pratique du système commercial multilatéral 3, 5, 7, 9, 11, 13, 15, 17, 19, 21, 23, 25, 27, 29, 31, 33, 35, 37
- Thompson-Flôres, M. 631, 636
- thon 64, 426
- Thucydide 5–6
- tierces parties 42, 239, 254, 257–8, 269, 278–80, 494, 507–8, 513
- tiers monde 131, 407
- Togo 91, 112, 119, 121, 200, 235, 280, 304, 346, 382, 573, 579
- Tokyo, Conférence ministérielle de 605
- Tokyo Round 49–52, 128, 130, 211, 215, 286, 288, 293, 319, 321–2, 330, 332, 377–8, 560, 605, 611, 614–15, 619–20, 630, 632
- Tonga 106, 112, 115, 119, 123, 129, 155, 235, 280, 313, 346, 389, 485, 573, 579
- tortues 157, 405, 408
- tourisme 69, 158, 161, 170, 199, 423, 456–8, 460
- Tout sauf les armes (TSA) 413, 503–5
- TPP, *see* Partenariat transpacifique
- traduction 125, 187, 209, 253
- Traité Cobden-Chevalier (1860) 6, 40–1
- Traité de Versailles 8, 40, 42, 63, 75, 229
- Traité de Westphalie 5, 7–8, 581
- Traité Eden-Rayneval (1786) 41
- traitement discriminatoire 43, 512
- traitement FDSC (en franchise de droits et sans contingent) 473, 502–4
- traitement national 44, 47, 81, 139, 174, 246, 259, 261, 275, 342, 355, 373, 375–6
- traitement NPF (nation la plus favorisée) 9, 41–2, 44, 47, 144–6, 154, 211, 259, 261, 358, 373, 375, 490, 506, 514
- universel 145, 501
- traitement préférentiel 135, 144, 420, 426, 461, 490, 500–1, 504–5, 510–11
- déroga tions et remise en cause 510–12
- traitement spécial et différencié (TSD) 20, 82, 135, 140, 166, 367, 406, 418, 423, 426–7, 460, 463–4, 473, 499–500, 523, 555, 622
- Trân Van-Thinh, Paul 148, 312, 555, 631
- transformation du système commercial 45
- transition 24, 32, 135, 138, 140, 163–4, 364–5, 371, 485, 495, 552, 554, 560, 562, 565, 570, 575, 602, 611, 619
- périodes de 135, 138–40, 371
- transmissions électroniques 364–5, 406
- transparence 82, 187–92, 195, 283, 285–6, 296, 300, 306, 375, 377–9, 402, 406, 470, 473, 507, 509, 526–7, 539, 544, 628–9
- Mécanisme pour la 507, 509–10, 526–7
- transport 13, 37, 137, 179, 253, 362, 382, 431, 457–8, 610
- aérien 72, 355, 460
 - maritime 353, 360–2, 381, 384, 387–9, 457, 460, 612
- travail forcé 398, 511
- travailleurs 13, 15, 18, 27, 44, 48, 157, 173, 176–7, 398, 589–90, 622
- travaux préparatoires 189, 405–6, 416–19, 626
- trésors nationaux 247
- Trinité-et-Tobago 109, 111–12, 119, 123, 235, 279, 389, 463, 509, 526, 578
- Truman, Harry 43–5, 66, 229
- TSA, *see* Tout sauf les armes
- TSD, *see* traitement spécial et différencié
- tuberculose 370, 373
- Tunisie 10, 106, 112, 119, 123, 150, 280, 290, 345–6, 389, 506, 522, 526, 578
- Turkménistan 91
- Turquie 30, 33, 106, 109, 112, 115, 119, 123, 143, 146, 152–3, 268, 364–5, 381, 389, 497, 501, 506, 508, 511
- Tuvalu 91

- UE, *see* Union européenne
 UIP, *see* Union interparlementaire
 UIT, *see* Union internationale des télécommunications
 Ukraine 119, 121, 129, 133, 145, 155, 255, 268,
 279, 291, 345, 365, 378, 389, 485, 573, 577
 UNESCO (Organisation des Nations Unies pour
 l'éducation, la science et la culture) 10, 15, 44,
 158–9, 161, 172, 180–1, 203–4
 Union douanière de l'Afrique australe 444
 Union européenne (UE) 29–31, 94–6, 104–8, 110–
 12, 202, 224–6, 232–3, 255–62, 267–9,
 271–2, 276–9, 345–8, 363–4, 381–2, 496–9,
 511–12, 514–15, 522–4, 568, 592–3
 Union internationale des télécommunications (UIT)
 9, 93, 159, 161, 170, 204
 Union interparlementaire (UIP) 195–6, 595
 Union soviétique 20–1, 27, 42, 76, 125, 145, 151–2,
 227, 234, 241–2, 277, 437, 617
 Union télégraphique internationale 5, 9, 204
 unions douanières 23, 82, 119, 286, 444, 489–92,
 495–7, 507–8, 513–14, 516, 526, 555, 585
 Unterhalter, David 631–2
 urgence, extrême 373
 Uruguay 66, 114, 119, 121, 166, 216, 271, 273,
 278, 291, 346, 389, 444, 459, 462, 540, 542,
 544, 546, 550
 Cycle d', *see* Cycle d'Uruguay
 USTR, *see* Représentant des États-Unis pour les
 questions commerciales internationales
 utilisateurs 143, 206, 234, 264, 366, 510, 598–9
- vaches sacrées 420, 427
 Valles Galmés, Guillermo 462, 486, 545, 574, 632
 Van den Bossche, Peter 190, 193–4, 632
 Vanuatu 129, 132–3, 139, 155, 389, 573
 Venezuela 109, 111, 119, 123, 140–1, 215, 234,
 268, 271, 278, 291, 345, 381, 389, 444, 457,
 526, 561, 624–6, 636
 Versailles, Traité de 8, 40, 42, 63, 75, 229
 versements directs 339, 452
 vêtements 170, 319, 338, 351, 362, 392, 402–3,
 442–4, 494, 504–6, 510, 525, 583, 614–15
 veto 52, 217, 220–1, 226
 Vienne, Congrès de 5
 Viet Nam 31, 69, 119, 121, 126–7, 129, 145, 155,
 255, 279, 291, 345, 365, 389, 485, 506, 526,
 541, 578, 631
 VIH/SIDA 369–71, 373
 Viner, Jacob 489
 voitures 301, 336, 397, 408
 volonté politique 41, 186, 297, 524
 vote pondéré 218, 221–4, 235, 554
 Warwick, Commission 222, 324
 Weekes, John 79, 245, 558, 575, 632–3
 Westphalie, Traité de 5, 7–8, 581
 Wilson, Woodrow 42, 66, 76
 Wolter, Frank 301, 418, 633
 World Trade Center, attentat contre le 419–22
 Wyndham-White, Eric 548, 554–5, 574, 633, 635
 Yémen 151, 156
 Yeo, George 412, 422, 602
 Yerxa, Rufus 65, 79, 148, 234, 560, 575, 633, 636
 Zaïre 114, 623
 Zambie 109, 112, 119, 123, 271, 280, 291, 382,
 424, 458, 484, 486, 579
 Zénon d'Elée 440, 484
 Zhang, Yuejiao 633–4
 Zimbabwe 98, 109, 111–12, 119, 123, 234, 280,
 291, 389, 412, 431–2, 526, 574, 579
 Zoellick, Robert 90, 371–2, 419, 420–1, 423–5,
 427, 433, 468, 470–2, 480, 517, 520, 593, 634
 Zutshi, B.K. 34

L'«*Histoire et l'avenir de l'Organisation mondiale du commerce*» s'appuie sur un grand nombre de sources humaines, documentaires et statistiques pour faire un examen approfondi des questions économiques, politiques et juridiques qui entourent la création de l'OMC en 1995 et son évolution ultérieure. Ce livre décrit les fondements intellectuels du système commercial, la composition de l'OMC, le développement de la communauté du commerce à Genève, les négociations commerciales et la formation de coalitions parmi les Membres, ainsi que les relations de l'OMC avec les autres organisations internationales et la société civile. Il traite aussi des règles régissant le règlement des différends, du lancement et de l'évolution du Cycle de Doha, de la multiplication des accords commerciaux régionaux, de la direction de l'OMC et de la gestion de l'institution. Il passe en revue les réalisations de l'OMC et les défis qui se posent à l'Organisation et il identifie les principales questions auxquelles ses Membres devront répondre dans l'avenir.

Craig VanGrasstek est l'éditeur du *Washington Trade Report* et est consultant sur les questions commerciales. Il est titulaire d'un doctorat en sciences politiques de Princeton University et il enseigne l'économie politique à la Harvard Kennedy School ; il enseigne aussi les relations internationales à la School of International Service de l'American University et la littérature à la School of Foreign Service de Georgetown University et dans son département des langues et cultures d'Asie de l'Est.

ISBN: 978-92-870-4055-8

9 789287 040558