

The Trans-Pacific Partnership Agreement

-name redacted-Specialist in International Trade and Finance

-name redacted-Specialist in Asian Affairs

December 12, 2011

Congressional Research Service

7-.... www.crs.gov R40502

Summary

At the Asia-Pacific Economic Cooperation Forum (APEC) in November 2011, the leaders of the United States, Australia, Brunei, Chile, Malaysia, New Zealand, Peru, Singapore, and Vietnam announced the broad outlines of a Trans-Pacific Partnership (TPP) agreement, which the parties hope to complete in 2012. If enacted the TPP would eliminate 11,000 tariff lines among the parties and, with 26 chapters under negotiation, potentially it could serve as a template for future trade pact among the APEC states. At the same venue the leaders of Japan, Canada, and Mexico announced that they would seek consultations with partner countries with a view towards joining the negotiations. Nine rounds of negotiations have occurred since the beginning of 2010.

Other architectures, such as the Association of South East Asian Nations (ASEAN), Asia-Pacific Economic Cooperation (APEC) forum, and the East Asia Summit (EAS) have both economic and strategic aspects. They can be grouped into two categories: (1) groupings that are Asia-centric in approach or origins and exclude the United States and (2) those that are trans-Pacific in nature and that include, or would include, the United States and other Western Hemispheric nations. The TPP is one vehicle that could be used to shape the U.S. agenda with the region. The United States, by signaling its intention to join the EAS and by working to elevate its relationship with ASEAN to a more strategic level, appears to be shaping regional architectures in a way that will be more inclusive and trans-Pacific in nature.

Asia is viewed as of vital importance to U.S. trade and security interests. According to the U.S. Trade Representative, the Asia-Pacific region is a key driver of global economic growth and accounts for nearly 60% of global GDP and roughly 50% of international trade. Since 1990, Asia-Pacific goods trade has increased 300% while there has been a 400% increase in global investment in the region. The United States has pursued its regional trade interests both bilaterally and through multilateral groupings such as APEC, which has linked the Western Hemisphere with Asia. There appears to be a correlation between increasing intra-regional economic activity and increasing intra-regional political and diplomatic cooperation. Many observers view the more recent intra-Asian Association of Southeast Asian States (ASEAN) plus three—China, Japan, South Korea—and the ASEAN plus six (also known as the East Asia Summit)—China, Japan, South Korea, India, Australia, New Zealand-groups as having attracted more interest within the region in recent years. China's rapidly expanding economy and Japan's developed economy have made them attractive trading partners to many Asian nations. Until recently, many regional states also viewed the United States as having been distracted by events in Iraq and Afghanistan. This had led some to increasingly look to China and Japan as key partners. China may be shifting to a more assertive posture in the region, which may affect relations in the region. Secretary of State Clinton attended the East Asia Summit in Hanoi in October 2010 and President Obama attended the 2011 East Asia Summit in Jakarta, Indonesia. U.S. participation in the TPP involves the negotiation of Free Trade Agreements (FTAs) with New Zealand, Brunei, Malaysia, and Vietnam. The United States currently has FTAs in force with Chile, Singapore, Australia, and Peru, although these agreements may be reopened depending on the outcome of the negotiations. Bilateral negotiations with New Zealand may focus on agricultural goods such as beef and dairy products. The possible inclusion of Vietnam has proven controversial from the standpoint of certain U.S. industry groups, such as textiles and apparel, as well as those concerned with labor, human rights, and intellectual property issues. The involvement of Vietnam could add a higher level of difficulty, yet is illustrative of the challenges associated with developing a truly Asia-Pacific-wide trade grouping. All the potential parties may face complex negotiations in integrating the myriad FTAs that already exist between some TPP parties.

Contents

Introduction	1
Existing and Potential Membership	3
U.S. Objectives and Interests	5
Context with Other Regional Architectures	5
A Comprehensive Trade Agreement	6
U.S. Trade with Current Trans-Pacific Partner Countries	9
Potential Controversies	11
Agricultural Products	11
Dairy	11
Beef	
Other Issues	12
Intellectual Property Rights	12
Pharmaceuticals	14
State-Owned Enterprises	
Government Procurement	
Environment and Labor	15
Trade Promotion Authority	16

Figures

Figure 1. TPP States and Potential Additional Members

Tables

Table 1. U.S.	Goods Trade with TPP Countries, 2010	. 9
Table 2. U.S.	Private Services Trade with TPP Members, 2010	10

Contacts

Author Contact Information

Introduction¹

At the Asia-Pacific Economic Cooperation Forum (APEC) in November 2011, the leaders of the United States, Australia, Brunei, Chile, Malaysia, New Zealand, Peru, Singapore, and Vietnam announced the broad outlines of a Trans-Pacific Partnership (TPP) agreement, which the parties hope to complete in 2012. If enacted, the TPP would eliminate 11,000 tariff lines, and with 26 chapters under negotiation, potentially it could serve as a template for future trade pact among the APEC states. At the same venue, the leaders of Japan, Canada, and Mexico announced that they would seek consultations with partner countries with a view towards joining the negotiations.

The Trans-Pacific Strategic Economic Partnership (TPP) was initially conceived in 2003 by Singapore, New Zealand, and Chile as a path to trade liberalization in the Asia-Pacific region. Brunei joined negotiations in 2005, and the TPP came into force in 2006. In March 2008, the United States joined the negotiations to conclude the investment and financial services provisions. The United States already has Free Trade Agreements (FTA) with TPP members Singapore and Chile and with TPP negotiating partners Australia and Peru. President Bush notified Congress of his intention to negotiate with the existing TPP members on September 22, 2008, and with other potential members, Australia, Peru, and Vietnam, on December 30, 2008. This group of eight countries has conducted three rounds of negotiations in 2010. Malaysia was accepted as the ninth negotiating partner in October 2010, and the nine conducted a fourth round of negotiations in December 2010 in New Zealand.

On November 14, 2009, President Obama committed the United States to engage with the TPP countries "with the goal of shaping a regional agreement that will have broad-based membership and the high standards worthy of a 21st century trade agreement."² President Obama also stated in his November 2009 Tokyo speech that

the growth of multilateral organizations can advance the security and prosperity of this region. I know that the United States has been disengaged from these organizations in recent years. So let me be clear: those days have passed. As an Asia-Pacific nation, the United States expects to be involved in the discussions that shape the future of this region and to participate fully in appropriate organizations as they are established and evolve.

U.S. Trade Representative Ron Kirk formally notified Congress of the Administration's intention to enter into negotiations with the TPP countries on December 14, 2009. That notification set off a 90-day timeline under the 2002 trade promotion authority (TPA) legislation, now expired, for congressional consultations prior to the beginning of negotiations.

TPP negotiating partners concluded four rounds of negotiations in 2010: Melbourne in March, San Francisco in June, Brunei in October, and Auckland in December. In Brunei, members voted

¹ Background information for this report was derived from presentations made by Ambassador John Veroneau, Deputy U.S. Trade Representative (USTR), Mariano Fernandez, Ambassador of Chile to the United States, Roy Ferguson, Ambassador of New Zealand to the United States, and Chan Heng Chee, Ambassador of Singapore to the United States at a Pan-Pacific Forum "Energizing a Renewed Trans-Pacific Partnership," on Thursday, November 6, 2008, as well as Assistant USTR for Southeast Asia and the Pacific, Office of the USTR, Barbara Weisel and Jeffery Schott, Senior Fellow, Petersen Institute for International Economics, "US Engagement in the Asia-Pacific: The Decision to Join the Trans-Pacific Strategic Economic Partnership," *East West Center*, October 30, 2008. Other Department of Defense and Department of State officers, embassy officials, and public policy institution analysts were also consulted.

² Remarks of President Obama at Suntory Hall, Tokyo, Japan, November 14, 2009.

to approve the inclusion of Malaysia as a negotiating partner. Initial market access offers were exchanged in January 2011 and five sessions have been held since—Santiago, Chile, in February, Singapore in April, Hanoi, Vietnam, in June, Chicago in September, and Lima, Peru, in October. The negotiating partners announced a framework for the agreement in time for the 2011 APEC Ministerial in Honolulu, Hawaii, November 8-13.

Analysts, observers, and decision makers generally believe that the inclusion of the United States could act as a catalyst for other Asia-Pacific states to join. In this way, the TPP is viewed as a potential building block to a larger Free Trade Area of the Asia Pacific (FTAAP).³ This move is significant in that it will likely be seen as a U.S. policy response to the rapidly increasing economic and strategic linkages among Asian states, some of which have excluded the United States and the Americas in recent years. At the first negotiating session, New Zealand Trade Minister Tim Groser speculated that the United States would use the TPP "as the primary vehicle for putting the U.S. into the game of Asia-Pacific integration." He added that the value-added of the TPP for the United States would be to expand to other countries "so it can only make sense in terms of the world's number one economic superpower if this is indeed a building block for something larger."⁴

Some observers believe the TPP membership will expand U.S. trade with Asia while strengthening U.S. ties with the region. The United States remains a leading trade partner for nearly all Asian states. Despite this, the relative importance of the United States as a trading partner for many Asian states is declining. Fear among some U.S. policy and trade analysts that the United States was running the risk of being marginalized by not responding to the proliferation of trade agreements that emerged in Asia in recent years appears to have been a key factor behind decisions to more fully engage Asian regional architectures including the TPP. By engaging in the TPP, the United States is changing this dynamic, both by seeking to join this new trading bloc and by shaping it to be consistent with already-existing comprehensive U.S. FTAs.

The TPP negotiations may become the signature U.S. trade policy under President Obama. While the United States continues to engage with its trading partners in the World Trade Organization over the ongoing Doha Round negotiations, agreement does not appear to be within reach. Also due to various difficulties surrounding each of the pending FTAs with Colombia, Panama, and Korea, the Administration has not yet chosen to bring them to Congress for consideration under trade promotion authority. Given that the United States has comprehensive FTAs with four of the potential TPP parties, negotiation of a TPP agreement may present the new Administration with the means to pursue a fresh trade strategy unencumbered by present trade controversies.

However, other trade analysts view the increasing web of bilateral and regional trade agreements with suspicion. Critics assert that the emphasis on regional and bilateral negotiations undermines the World Trade Organization (WTO) and increases the risk of trade diversion. Trade diversion occurs when the existence of lower tariffs under a trade agreement causes trade to be diverted away from a more efficient producer outside the trading bloc to a producer inside the bloc. What also results from the plethora of negotiated FTAs is, according to one economist, "a 'spaghetti

³ "The Trans-Pacific Partnership-Moving Forward," Press Release of Australian Minister for Trade Simon Crean, November 14, 2009.

⁴ quoted in "Trans-Pacific Partnership Talks Conclude, Malaysia Weighs Joining Eight-Nation Talks," *International Trade Reporter*, March 25, 2010.

bowl' of multiple tariffs depending on the source of a product and, in turn, a flood of rules of origin to determine which source is to be assigned to a product."⁵

Existing and Potential Membership

As the United States entered into exploratory discussions to join Brunei, Chile, New Zealand, and Singapore in the TPP, then Assistant Secretary of State for Economic, Energy and Business Affairs Daniel Sullivan stated his view that the TPP will likely expand its membership and "could provide as one possible foundation for, and build momentum towards, a Free Trade Area of the Asia-Pacific."⁶ Sullivan also described the agreement as supporting U.S. interests in the areas of "intellectual property rights, standards, transparency, labor rights, and the environment."⁷

It is envisaged that the TPP will add members in successive tranches. On November 20, 2008, Australia announced that it would participate in the TPP negotiations. Former Australian Prime Minister Kevin Rudd, who is now Australia's foreign minister in the government of Prime Minister Julia Gillard, called for an Asia-Pacific community that would include the United States and have a broad mandate that would include political, security, economic, and global issues such as climate change.⁸ Former President Bush's notification to Congress of December 30, 2008, indicated that Australia, Peru, and Vietnam would also be potential negotiating partners. This incremental approach to construct a comprehensive free trade agreement may make negotiations for the entry of additional members more manageable. It is likely that Congress may wish to consider or to examine the entry of future members.

Chile, New Zealand, and Singapore all expressed their support for the inclusion of the United States in the TPP as well as their desire that this will act as a catalyst for further expansion of the TPP. Chile is a relatively isolated trade-dependent nation that is looking to Asia to expand its trade opportunities. Chile views the TPP as a way to help it navigate its course in an era of increased globalization and as an instrument for Chile to try to gain access to Asian markets and to ensure that it is not isolated outside international trading arrangements in Asia.

New Zealand, another trade-dependent country, supports liberalized trade through the WTO process but is also seeking alternative comprehensive free trade relationships in both bilateral and regional forums. New Zealand views the TPP as a way to add some momentum to trade liberalization among Asia-Pacific Economic Cooperation (APEC) member countries.⁹ New Zealand also favors the continued engagement of the United States in the region. In this way, it has strategic as well as economic reasons for seeking to include the United States in the TPP.

New Zealand has long sought an FTA with the United States and hopes that its advanced country status and free trade *bona fides* will assist it in a difficult environment for trade expansion. Former New Zealand Prime Minister Helen Clarke stated, "I believe that to [U.S.] Democrats,

⁵ Jagdish Bhagwati, "From Seattle to Doha," Foreign Affairs, December 2005.

⁶ Daniel Sullivan, Assistant Secretary of State for Economic, Energy and Business Affairs, "The Administration's Focus on Promoting Free Trade and Enhancing U.S. Trade and Export Opportunities," September 8, 2008.
⁷ Ibid.

⁸ "Asia-Pacific Leaders Welcome Obama's Commitment to Trans Pacific Partnership," *International Trade Reporter*, November 19, 2009.

⁹ "Trans -Pacific Partnership," The Daily Post New Zealand, September 23, 2008.

New Zealand offers very few problems because we are very keen on environment and labor agreements as part of an overall approach to FTAs."¹⁰ U.S. membership in the TPP would place New Zealand on an equal economic footing with other TPP members that have FTAs with the United States. New Zealand Trade Minister Tim Groser welcomed President Obama's announcement that the United States intends to proceed with the TPP.¹¹

Singapore also generally shares New Zealand's desire to keep the United States strategically and economically engaged in the Asia-Pacific region. Singapore has stated that it favors linking Asia and the Americas as opposed to creating an Asian-only block.¹² Singapore Prime Minister Lee Hsien Loong stated on November 15, 2009, that "all of us welcomed very much the announcement of the U.S. yesterday to engage with the TPP."¹³

The potential participation of Vietnam in the negotiations may prove more controversial. Vietnam was permitted to participate in the first three rounds as an "associate" member. It is expected that Vietnam will have to make a final decision on its participation prior to the beginning of the fourth round to take place in New Zealand in December 2010. For a grouping primarily of advanced and middle income countries, Vietnam would be the least-developed participant in the negotiations. While it has made great strides in liberalizing its economy and has been granted WTO membership, criticism of its standards on labor rights, intellectual property protection, and corruption remains. It has also come under fire for its human rights policies.

U.S. textile and apparel groups expressed their opposition to the inclusion of Vietnam in TPP negotiations in a March 5, 2009, Trade Policy Staff Committee hearing. The National Association of Manufacturers stressed the barriers to U.S. exports to Vietnam including "poor protection for intellectual property, licensing, standards, regulations, subsidies and a lack of transparency."¹⁴ However, the perceived willingness of Vietnam to undertake the type of reforms needed to join the TPP, either now or in the future, could serve as a catalyst for other developing countries in the region to undertake such reforms.

On October 5, 2010, U.S. Trade Representative (USTR) Ron Kirk formally notified Congress of the Administration's intention to negotiate with Malaysia in the context of the TPP after all the participating states unanimously agreed to include Malaysia in the negotiations during the Brunei talks. The United States previously had attempted to negotiate an FTA with Malaysia between 2006 and 2008. However, the negotiations foundered over government procurement preferences for ethnic Malays and the size and scope of services liberalization, among other issues. In his letter to Congress, Ambassador Kirk noted that Malaysia is engaged in extensive domestic economic reform, and that it has assured the United States "it is now prepared to conclude a high standards agreement, including on these issues."¹⁵ For its part, Malaysia views the TPP as an additional step towards integration in the Asian-Pacific region, and, more specifically, as presenting market opening opportunities in the cocoa products, petroleum oils, textiles and

¹⁰ "US Trade Move Big News for NZ: Clark," New Zealand Herald, September 23, 2008.

¹¹ "Groser Welcomes US Announcement on Trans-Pacific Partnership," November 13, 2009, beehive.govt.nz.

¹² "Singapore Welcomes US Joining Trans-Pacific Trade Agreement," Channel News Asia, September 22, 2008.

¹³ "Asia-Pacific Leaders Welcome Obama's Commitment to Trans Pacific Partnership," *International Trade Reporter*, November 19, 2009.

¹⁴ "Possible Inclusion of Vietnam in TPP Talks Sparks Controversy," Inside US Trade, March 6, 2009.

¹⁵ Letter from Ambassador Ron Kirk to Speaker Nancy Pelosi, October 5, 2010, http://www.ustr.gov/webfm_send/2337.

apparel, footwear, metal products, and clocks and watches sectors. Some see Malaysia's commitment to the TPP as a method to reinforce the government's economic reform agenda. According to the U.S. Chamber of Commerce, "participation in the TPP will help promote the domestic economic reforms in Malaysia which Prime Minister Najib Razak launched after taking office last year."¹⁶

U.S. Objectives and Interests

While trade with the current TPP nations represents a relatively small part of U.S. trade with Asia and the world (see **Table 1**), U.S. participation in the TPP could provide it with the critical mass necessary to expand to other countries. By doing so, the TPP countries may be able to shape the regional economic architecture to the comprehensive standards of the TPP and of U.S. FTAs. Conversely, there is concern that, should the United States find itself outside the dominant regional economic architecture of Asia, trade could be diverted away from the United States. Economic linkages can also reinforce strategic relationships. If U.S. trade ties were diminished as a result of being excluded, then U.S. strategic interests and leverage could also suffer.

Some view the TPP as a useful initiative that, when pursued in combination with other diplomatic initiatives, could do much to improve not only trans-Pacific trade relations but also help positively affect change in the perceptions of Asian states of the U.S. commitment to Asia. Secretary of State Hillary Clinton's presence in and attention to the region, the U.S. decision to sign the Treaty of Amity and Cooperation, and President Obama's announcement of U.S. interest to engage on the TPP and other multilateral groupings in Asia have all helped to positively reshape regional perceptions of the United States' posture in the region. During his speech in Tokyo in November 2009 President Obama highlighted his Asia-Pacific ties through his personal experience in Hawaii and Indonesia and stated "the Pacific rim has helped shape my view of the world." In that speech he also reaffirmed the U.S. commitment "to strengthen old alliances and build new partnerships with the nations of this region."¹⁷

Context with Other Regional Architectures¹⁸

There are several overlapping and potentially competing regional architectures in Asia having both economic and strategic aspects. They can be grouped into two categories, the first being those that are Asia-centric in approach and would exclude the United States, and the second being those that are trans-Pacific in nature and would include the United States and other Western Hemispheric nations. U.S. policy appears to be aimed at gaining U.S. participation in what have been more Asia-centric groups to enhance U.S. regional engagement.

The first more Asia-centric group includes the Association of Southeast Asian Nations (ASEAN) + 3 and ASEAN + 6 groups. The ASEAN + 3 group includes the members of ASEAN (Brunei,

¹⁶ U.S. Chamber of Commerce Press Release, "U.S. Chamber Pleased that Malaysia Is Joining Trans-Pacific Trade Talks, October 6, 2010. http://www.uschamber.com/press/releases/2010/october/us-chamber-pleased-malaysia-joining-trans-pacific-trade-talks.

¹⁷ Remarks of President Obama at Suntory Hall, Tokyo, Japan, November 14, 2009.

¹⁸ For more detailed analysis, see CRS Report RL33653, *East Asian Regional Architecture: New Economic and Security Arrangements and U.S. Policy*, by (name redacted).

Burma, Cambodia, Indonesia, Laos, Malaysia, the Philippines, Singapore, Thailand, and Vietnam) plus China, Japan, and South Korea. The ASEAN + 6 group is also known as the East Asia Summit (EAS). It includes ASEAN members, China, Japan, and South Korea as well as India, Australia, and New Zealand. It is thought that key states in ASEAN wanted to balance the influence of China in the EAS by including Australia, India, and New Zealand. The United States is currently seeking membership in the EAS, and Secretary of State Clinton will be traveling to Hanoi to attend the October 2010 meeting as an observer. President Obama has also signaled his intention to travel to the EAS meeting in Jakarta in 2011.

The 21-member Asia-Pacific Economic Cooperation (APEC) group is the most comprehensive trans-Pacific group that includes the United States. A Free Trade Area of the Asia Pacific (FTAAP), proposed at the 2006 APEC meeting in Hanoi, would include all APEC members and is being considered by APEC as a whole. Such an approach has proven to be difficult to negotiate with all members. Many hope that the TPP will add a bottom-up impetus to promote trade liberalization among APEC states and potentially succeed where the FTAAP thus far has not.¹⁹

Since the end of World War II, the United States traditionally has played a central role in developing or leading Asian strategic and economic architectures. While the United States has tried in the past to develop multilateral strategic groups, such as the Southeast Asia Treaty Organization (SEATO), it has had more success in the strategic arena in Asia through its key bilateral treaty relationships with Australia, Japan, the Philippines, South Korea, and Thailand. Collectively, this post-World War II system of bilateral alliances became known as the San Francisco system. The United States has more recently engaged in trilateral security discussions with Australia and Japan and has made a key strategic opening to India. Other regional states, such as Singapore, also enjoy close bilateral strategic and defense relations with the United States are likely to be pursued in tandem with continued emphasis on America's bilateral strategic ties to the region.

A Comprehensive Trade Agreement

The United States generally has sought to negotiate comprehensive free trade agreements that liberalize trade in all sectors of the economies of partner countries. In its FTA policies, the United States seeks to follow the provisions of the WTO General Agreements on Tariffs and Trade, which has stipulated that free trade agreements cover "substantially all trade" among the participating countries (Article XXIV(8)(b)). The TPP among the P-4 countries likewise has endeavored to achieve a similar level of comprehensiveness, which may be one reason that the TPP has attracted attention from the United States.

The TPP among the P-4 countries provides for the complete elimination of tariff lines among Chile, New Zealand, and Singapore, and a 99% liberalization with Brunei, all to be phased out

¹⁹ P. Parameswaran, "US to Join Budding Asia-Pacific Free Trade Agreement," *Agence France Presse*, September 22, 2008.

²⁰ For more on the evolving strategic architectures of Asia see CRS Report RL34312, *Emerging Trends in the Security Architecture in Asia: Bilateral and Multilateral Ties Among the United States, Japan, Australia, and India*, by (name redacted) and (name redacted), Emerging Trends in the Security Architecture in Asia: Bilateral and Multilateral Ties Among the United States, Japan, Australia, and India, by (name redacted) and (name redacted), Australia, and India, by (name redacted) and (name redacted).

over time. The services schedule follows a negative-list approach, meaning that a category of services trade is covered in the agreement unless specifically excluded. The services schedules reportedly represent a significant expansion on the parties' services commitments to the WTO.²¹ The agreement contains chapters addressing potential nontariff barriers such as customs valuation procedures, sanitary and phytosanitary standards (SPS), and technical barriers to trade (TBT). The agreement also contains chapters on competition policy, intellectual property rights, government procurement policy, temporary movement of business persons, and provisions governing the settlement of disputes. The agreement sets out memoranda of understanding (MOU) among the parties on labor and environmental cooperation. Chapters on financial services and investments are currently being negotiated.

Negotiating the "architecture" of the new TPP agreement became the focus of the first two negotiating sessions. Not only is there an existing agreement among the P-4 countries, but FTAs also exist among many of the parties (both original and acceded) including the United States. This discussion is especially relevant when it comes to the integrity of the existing market access schedules negotiated in the pre-existing FTAs. These schedules often provide carve-outs, phased-in tariff reductions, or rules of origin for certain sensitive sectors. For the United States, the status quo would allow existing schedules negotiated for sensitive sectors to be maintained in each agreement, as well as the commercial decisions made in response to them. Market access schedules would need only be negotiated with TPP partners without FTAs with the United States: Brunei, New Zealand, and Vietnam. The United States has favored this approach, while Australia, New Zealand, and Singapore reportedly have favored negotiating a common market access schedule.²² Adherents to this view assert that the advantage of negotiating a regional agreement such as TPP would be to reduce or eliminate the "spaghetti bowl" effect of different commitments and rules of origin among the existing agreements. Also, some countries may favor reopening the schedules to get a better deal for their exporters.

This situation was resolved in a preliminary fashion prior to the third round of negotiations in Brunei. Rather than mandating whether countries make offers on a bilateral basis, or to the TPP membership as a whole, they will be allowed, at present, to do either. According to a USTR spokeswoman, while the United States would be making bilateral market access offers, countries would be free to make common offers to all TPP participants.²³ Although this "hybrid" approach allows the talks to proceed without getting bogged down in modalities discussion, how this question is resolved has implications for whether or not provisions in existing bilateral FTAs among TPP participants are reopened in order to conclude a "common" schedule that each country would apply to all others. Should this occur, U.S. negotiators may face pressure to revisit some of the bilateral provisions on sensitive agricultural products entered into with Australia, Chile, and Peru such as sugar, beef, and dairy products.

Negotiators from the United States and other parties have expressed interest in including new areas for discussion, in order to live up to TPP's billing as a "21st century trade agreement." In some cases, these discussions include topics for which APEC has drawn up nonbinding principles, agreed to by the parties, but implemented at the discretion of its members. An example

²¹ New Zealand Ministry of Foreign Affairs and Trade "Trans-Pacific Strategic Economic Partnership Agreement: Key Outcomes- June 2005, " http://www.mfat.govt.nz/Trade-and-Economic-Relations/Trade-Relationships-and-Agreements/Trans-Pacific/0-key-outcomes.php.

²² TPP Countries Examining New Compromise Idea for Market Access Talks," Inside U.S. Trade, August 6, 2010.

²³ "TPP Countries Reach Initial Deal on How to Handle Market Access Talks," Inside U.S. Trade, September 23, 2010.

of these negotiations is principles on cross-border trade in services, in which APEC members reached agreement in November 2009. This agreement prohibits APEC countries from mandating a local presence requirement for companies engaged in cross-border provision of services.²⁴ Harmonization of rules of origin, supply chain management issues, competition policy, trade facilitation, and technical barriers to trade (such as product safety standards) have also been mentioned as possible areas for negotiation. Some other so-called "horizontal" issues include

- **Regulatory Coherence.** This concept is an attempt to eliminate nontariff barriers and to make regulatory systems more compatible and transparent. According to a U.S. negotiator, the goal is not to interfere with the right of governments to regulate, but to expand internal regulatory coherence within each country and cooperation among TPP partner countries on existing and new regulatory issues. It has been suggested that one way to achieve internal coherence is for each TPP participant to create a regulatory coordinating body such as the U.S. Office of Information and Regulatory Affairs in the Office of Management and Budget.²⁵
- **Competitiveness and Connectivity.** This category encompasses issues such as supply chain management, trade facilitation, and border procedures. In a recent "Doing Business" survey, the World Bank measured the number of procedures, documents, time, and costs to import and export a standard container of goods. Among TPP countries, the United States ranked second after Singapore (ranked first), but only at 18th overall. Rankings of other TPP countries (New Zealand (26th), Australia (27th), Malaysia (35th), Chile (56th), Vietnam (74th), and Peru (91st)) indicate the potential for improvement among TPP participants in this area.²⁶
- Small and Medium-sized Enterprises (SME). Recognizing that SMEs form the majority of business and job creation in each national economy, TPP partners are examining ways for SMEs to more fully participate in trade and to access international markets.²⁷

Another issue to be settled in the negotiations is the process by which other nations can accede to the negotiations or to the agreement. To some proponents of the proposed agreement, the prospect that TPP may attract other members and become the vehicle for trans-Pacific economic integration has become a real value-added to the negotiations. This raises questions as to how other countries may join the negotiations or any eventual agreement. It has been suggested that countries may accede to the talks prior to substantive decisions being taken, after some benchmarks are agreed to, or after a final agreement has been reached. Each of these options provides challenges and opportunities for the talks. The negotiations may benefit from the input of more parties initially, yet such inclusion may make the talks unwieldy. Agreement on key concepts or on a finalized pact may provide clarity to what acceding members are joining, but may include items unacceptable to parties for which inclusion may be sought for commercial or architectural reasons.

²⁴ "APEC Endorses Services Principles, Rules of Origin Initiative," Inside U.S. Trade, November 27, 2009

²⁵ Assistant USTR Barbara Weisel, Presentation to the Peterson Institute for International Economics, October 25, 2010; "U.S. May Ask TPP Countries to Establish Regulatory Coordinating Bodies," *Inside U.S. Trade*, October 8, 2010.

²⁶ The World Bank Group, Doing Business 2011: Making a Difference for Entrepreneurs, national rankings, at http://www.doingbusiness.org/rankings.

²⁷ Weisel, fn 25.

At the 2011 APEC summit, the leaders of Japan, Canada, and Mexico announced that they would seek consultations with partner countries with a view towards joining the negotiations. Each of these countries potentially could bring economic and strategic benefit to the agreement, however each faces challenges to convince existing parties in the negotiations that they are willing to put all issues on the table—and be seen by existing TPP participants as having the political backing to do so—without being seen as pre-negotiating or acquiescing to preconditions. Japan's entry could transform the agreement by its sheer size as the world's third-largest economy, but it may need to convince the other parties that it is serious about opening its agricultural sectors and willing to address long standing market access issues such as automobiles. Likewise, Canada could be considered a natural negotiating partner with its avowed free trade outlook, but it has hitherto been unwilling to reform its dairy and poultry supply management system, a key point of contention for both the United States and New Zealand. On December 7, 2011, USTR published a request for comments on the intention of Japan, Canada, and Mexico to begin consultations to join the TPP negotiations. Comments are due on January 13, 2012.

(in millions of dollars)						
Country	Rank	Imports	Exports	Total	Balance	
Singapore	13	\$17,344.6	\$26,349.4	\$43,694.0	\$9,004.8	
Malaysia	19	25,721.6	12,037.6	37,759.2	(13,684.0)	
Australia	24	8,610.4	20,295.8	28,905.2	11,685.4	
Vietnam	29	14,784.4	3,539.5	18,323.9	(11,244.9)	
Chile	31	7,067.8	9,903.3	16,971.1	2,835.5	
Peru	42	5,172.5	6,078.6	11,251.1	906.1	
New Zealand	56	2,757.4	2,682.5	5,439.9	(74.9)	
Brunei	153	11.9	120.7	132.6	108.8	
Total-TPP	5	81,470.6	81,007.4	162,477.0	(463.2)	
Pacific Rim		690,518.8	309,061.4	999,580.2	(381,457.4)	
World		1,898,610.2	1,122,130.8	3,020,741.0	(776,479.4)	

Table I. U.S. Goods Trade with TPP Countries, 2010

Source: U.S. International Trade Commission

Notes: Rank based on total trade (imports + exports); imports for consumption, U.S. domestic exports.

U.S. Trade with Current Trans-Pacific Partner Countries

Table 1 shows U.S. trade in goods with the TPP partner countries. In 2010, the United States ran a merchandise trade deficit with Malaysia, New Zealand, and Vietnam, and ran surpluses with Australia, Brunei, Chile, Peru, and Singapore, yielding an overall trade deficit with the potential TPP bloc of \$463.2 million, decreasing from a bloc deficit of \$6.8 billion in 2009. Taken as a bloc, trade with the TPP-8 partner countries represents the fifth-largest trading partner of the United States, just behind Japan and ahead of Germany. However, trade with the TPP represents a small percentage of U.S. total trade with the Pacific Rim (16.3%) and the world (5.3%).

Concluding a TPP agreement would involve negotiating FTAs with New Zealand, Brunei, Malaysia, and Vietnam. This likely would entail tough talks on sensitive U.S. agriculture sectors such as beef, lamb, and dairy products with New Zealand. U.S. goods trade with New Zealand is relatively small. New Zealand was the 56th -largest trading partner of the United States in 2010 with two-way trade of \$5.4 billion. U.S. imports of \$2.8 billion were led by meat, dairy products, wine, medical equipment, fish, sawmill products, and chemicals. U.S. exports of \$2.7 billion consisted foremost of aircraft and parts; engines, turbines, and power transmission equipment; navigational, measuring, electromedical, and control instruments; agricultural and construction equipment, and chemicals. The United States also conducts extensive services trade with New Zealand, including exports of \$1.6 billion and imports of \$1.8 billion in 2010. Brunei is a relatively minor trading partner of the United States (153^d-largest) with total trade of \$138.4 million in 2010 (\$120.7 million in exports, \$11.9 million in imports).

Malaysia was the 19th-largest trading partner of the United States with two-way trade totaling \$37.8 billion in 2010—\$25.7 billion in exports and \$12.0 billion in imports. Major U.S. exports to Malaysia include electronic circuitry, computer parts and equipment, scientific equipment, aircraft, and machinery. U.S. imports from Malaysia include computers and parts, electrical machinery, telecommunications equipment, furniture, and rubber products. The United States also conducted \$3.3 billion in services trade with Malaysia in 2010 with a \$853 million surplus.

Vietnam was the 29th-largest trading partner of the United States in 2010 with two-way trade totaling \$18.3 billion in 2010—\$3.6 billion in exports and \$14.8 billion in imports. Proportionally, the United States has the largest trade deficit among the TPP participants with Vietnam. U.S. exports to Vietnam include motor vehicles, construction equipment and parts, tractors, scrap iron and steel, and computing equipment. Major U.S. imports from Vietnam include clothing and apparel, furniture, footwear, telephone handsets, and digital video cameras.

(in millions of dollars)						
Country	Exports	Imports	Total	Balance		
Chile	\$2,324	\$1,155	\$3,479	\$1,169		
New Zealand	1,643	1,755	3,398	-112		
Singapore	9,292	3,771	13,063	5,521		
Australia	13,168	5,600	18,768	7,568		
Malaysia	2,096	1,243	3,339	853		
Total	28,523	13,524	42,047	14,999		

Table 2. U.S. Private Services Trade with TPP Members, 2010

Source: Bureau of Economic Analysis, Survey of Current Business, October 2011.

Notes: BEA does not collect services trade data from every partner country.

The United States also maintains extensive services trade with TPP countries. Generally, the United States has maintained consistent surpluses with these countries except for New Zealand. In the case of Australia, with which the United States has an FTA, total services trade grew at an annual rate of 11.75% in the four years following the FTA's coming into effect, and services exports grew even faster at 14.25% per annum. Chile and Singapore have also experienced an upward, if more measured, trajectory in two-way services trade.

Potential Controversies

In negotiating an agreement with the TPP countries, several potential controversies may arise. Some are country specific, such as agriculture issues with New Zealand. Other issues may involve New Zealand, Brunei, Malaysia, and Vietnam, or issues related to the implementation of FTAs that the United States currently has with Chile, Singapore, Australia, and Peru.

Agricultural Products

Dairy

The National Milk Producer's Federation (NMPF) has sought an exclusion for the dairy industry in any potential FTA negotiations with New Zealand. At issue is the New Zealand dairy cooperative Fonterra, which NMPF claims acts as a monopoly and controls 90% of milk production in New Zealand.²⁸ The concern is that if Fonterra acts as a monopoly it can exert pricing power through cross-subsidization and provide marketing and other subsidized services. New Zealand officials contend that Fonterra has no monopoly powers and that producers are free to sell their product to whom they wish.²⁹ According to the most recent WTO Trade Policy Review, Fonterra no longer holds a statutory monopoly, but the company held exclusive licenses to export to some markets for periods up until 2010, the Ministry of Agriculture and Forestry began to allocate export licenses, based on certain eligibility criteria.³⁰ Dairy products were included in the U.S.-Australian FTA but were subject to an 18-year phase-out period. Then-New Zealand Ambassador Roy Ferguson stated before the U.S. International Trade Commission on March 2, 2010, that further import penetration of dairy products into the United States would be limited by the amount of additional pastureland in the country. He also argued that the U.S. dairy industry could stand to gain through expanded market access to the growing Asia-Pacific market that the TPP could provide should it attract additional members.³¹

On March 11, 2010, 30 Senators wrote to USTR Kirk to express their concern about additional market access for New Zealand dairy products under the TPP. The letter claims that losses to U.S. dairy producers could reach \$20 billion over 10 years if tariff-rate quotas are completely phased out under TPP. The authors maintain "that an expansion of U.S.-New Zealand dairy trade would further open the U.S. to these imports while providing little additional market to American farmers in New Zealand and other Pacific countries."³²

²⁸ "Comments by the National Milk Producer's Federation Concerning the Trans-Pacific Partnership," http://www.nmpf.org/files/file/NMPF%20TPP%20FTA%20Comments 012509.pdf.

²⁹ Discussions with New Zealand embassy officials, November 2008.

³⁰ World Trade Organization, Trade Policy Report: New Zealand, Report by the Secretariat (WT/TPR/S/216), May 6, 2009, p. 75.

³¹ Amb. Roy Ferguson, "Trans-Pacific Partnership: New Zealand Submission to the US International Trade Commission," March 2, 2010.

³² Letter to USTR Kirk, March 11, 2010, http://feingold.senate.gov/pdf/ltr_031110_tpp.pdf.

Beef

U.S. beef cattle producers have also expressed concern over an FTA with New Zealand. Currently New Zealand is allocated a tariff rate quota (TRQ) of 4.4 cents per kilogram inside a 213,402-ton quota for imported beef and 26.4 cents outside the TRQ. Some U.S. cattle producers are concerned that the TRQ on imported beef will be removed as a result of the FTA negotiations. The U.S. Cattleman's Association has favored the imposition of a quantity-based safeguard during a phase-out period and a tariff snapback to MFN rates if imports surge once tariffs are eliminated.³³

Other Issues

On November 12, 2011 at the APEC summit a broad framework for an agreement was released containing general descriptions of the 20 negotiating chapters from which an agreement may be reached: competition, cooperation and capacity building, cross-border services, customs, e-commerce, environment, financial services, government procurement, intellectual property rights, investment, labor, legal issues, goods market access, rules of origin, sanitary and phytosanitary standards, technical barriers to trade, telecommunications, temporary entry of foreign workers, textiles and apparel, and trade remedies.³⁴ While none of the negotiating proposals from the United States or other countries have been released, some of the reported provisions have already begun to raise controversy. What follows are some of the provisions and reactions to them that have been reported or have been noteworthy in previous U.S.-FTA agreements.

Intellectual Property Rights

The United States has sought increased intellectual property rights (IPR) protection in its FTAs. Two broad IPR negotiating objectives were elucidated in the last U.S. trade promotion authority (P.L. 107-210) in effect between 2002 and 2007: (1) to apply the existing IPR protection to digital media and (2) to negotiate trade agreements in terms of IPR that "reflect a standard of protection similar to that found in U.S. law." This phrase opened the door to the negotiation of provisions that go beyond the level of protection provided in the WTO Trade Related Aspects of Intellectual Property (TRIPS) agreement. For example, the United States has sought to have its partner countries sign onto the World Intellectual Property Organization's (WIPO) Performances and Phonograms Treaty, an agreement to which New Zealand is not a party. USTR's 2010 U.S. Foreign Trade Barriers Report (FTB) noted that New Zealand is an active participant in efforts to strengthen international IPR enforcement by participating in the negotiations on a multilateral Anti-Counterfeiting Trade Agreement, and that it had passed a new copyright protection act in April 2008.³⁵ Despite welcoming Chile's "significant commitment" to address outstanding intellectual property rights (IPR) issues under the U.S.-Chile FTA, the country remained on the United States "Special 301" 'priority watch list' of countries' meriting bilateral attention in 2011.

³³ "USTR-Announced New Zealand FTA Gets Cool Agriculture Reaction," *Inside U.S. Trade*, September 26, 2008.

³⁴ "Outlines of the Trans-Pacific Partnership Agreement," http://www.ustr.gov/about-us/press-office/fact-sheets/2011/ november/outlines-trans-pacific-partnership-agreement.

³⁵ U.S. Trade Representative, 2010 National Trade Estimate Report on Foreign Trade Barriers, available at http://www.ustr.gov/uploads/reports/2010/NTE/NTE_COMPLETE_WITH_APPENDnonameack.pdf (hereinafter, *FTB report*), New Zealand, p. 261.

In addition, Brunei, Malaysia, Peru, and Vietnam were placed on the "watch list."³⁶For its part, New Zealand reportedly floated a discussion document that favors a "TRIPS-aligned" position, one that would be consistent with, but not go beyond, international standards already found in the TRIPS. In contrast, U.S. business groups have favored the TRIPS+ provisions found in the proposed U.S.-Korea FTA as a baseline for future negotiations.³⁷

The debate over the IPR provisions in the TPP relating to pharmaceuticals and access to medicines, some of the most controversial provisions in U.S.-negotiated FTAs in recent years, revolves around whether to assert the more far-reaching IPR provisions of the U.S-Korea FTA or to adopt the somewhat looser "May 10" FTA provisions found in the Colombia, Peru, and Panama FTAs.³⁸ Based on published reports, it seems that U.S. negotiators are trying to reconcile stronger protections found in the Korea FTA with the aims of greater access to medicines found in the May 10 agreement.

The U.S. IPR proposal was tabled in the September 2011 Chicago negotiations. Known as the Trade Enhancing Access to Medicines (TEAM) initiative, it reportedly would make stronger patent term extensions, data exclusivity, and patent linkage provisions available to firms who apply for marketing approval for their products through a "TPP Access Window" of an, as yet, unspecified time period. To encourage companies to market innovations in TPP countries more quickly, companies reportedly would receive a Korea-FTA standard of five years of data exclusivity, mandatory patent linkage and patent term extension provisions, rather than capping data exclusivity at five years from U.S. market approval, and optional patent linkage and patent term extension provisions found in the May 10 provisions. According to the USTR, this provision would allow for expedited introduction of generic medicines.³⁹ However, opponents of this approach fear that it would delay the introduction of generic medicines by delaying submitting new products for marketing approval under the access window as long as possible. According to one opponent, the plan—"puts forth the fundamentally flawed premise that speeding up market entrance of brand-name, monopoly-priced drugs will, in itself, solve the challenge of access to affordable medicines." Peru publicly has indicated that it will not agree to proposed IPR provisions that go beyond the May 10, 2007, provisions that are enshrined in the U.S.- Peru FTA.⁴⁰ In addition, the TEAM initiative proposes to

- Eliminate tariffs on medicines and medical devices.
- Reduce customs obstacles and internal barriers to distribution of medicines.

³⁶ U.S. Trade Representative, *2011 Special 301 Report*, http://www.ustr.gov/webfm_send/2841, Chile, p. 28. Placement of a trading partner on the Priority Watch List or Watch List indicates that particular problems exist in that country with respect to IPR protection, enforcement, or market access for persons relying on intellectual property. Countries placed on the Priority Watch List are the focus of increased bilateral attention concerning IPR protection, enforcement, or market access for persons relying on intellectual property.

³⁷ "New Zealand IPR Stance in TPP at Odds with Past U.S. FTA Provisions," Inside U.S. Trade, December 10, 2010.

³⁸ The May 10th provisions, which applied to the Colombia, Peru, and Panama FTAs, among other issues, relaxed IPR provisions on patent term extensions, patent linkages, and data exclusivity. For more information about these provisions, see CRS Report RL34292, *Intellectual Property Rights and International Trade*, by Shayerah Ilias and (nam e redacted).

³⁹ USTR, "Trans-Pacific Partnership Trade Goals to Enhance Access to Medicines," (USTR white paper), at http://www.ustr.gov/webfm_send/3059.

⁴⁰ Judit Rius Sanjuan, Medicins Sans Frontieres, in "Trans-Pacific Talks In Forward at Chicago Meeting," *Bridges Weekly Trade News Digest*, September 21, 2011; "Democrats Flag Objections to U.S. TPP IPR Proposal, Opposition Growing," *Inside U.S. Trade*, October 21, 2011.

- Curb trade in counterfeit medicine.
- Reaffirm TPP Parties' commitment to the Doha Declaration on TRIPS and Public Health.⁴¹

Pharmaceuticals

New Zealand administers a national formulary for medicines that the government purchases for its national health service. The United States has expressed concern that the practices and procedures of the Pharmaceutical Management Agency (Pharmac), which maintains the formulary, put "innovative pharmaceutical products," often made in the United States, at a disadvantage to older, generic products.⁴² In negotiations with Australia over a similar system, the United States and Australia agreed to a series of consultation and transparency mechanisms, designed to afford U.S. manufacturers an opportunity to make their case for inclusion in the formulary. NZ reportedly has ruled out changes to PHARMAC absent "reciprocal" concessions by the United States to federal or state-level drug pricing or reimbursement programs such as Medicaid.⁴³

State-Owned Enterprises

The United States offered proposals related to State-Owned Enterprises (SOEs) for consideration at the Lima round. U.S. business and others have longed complained that SOEs benefit from preferential access to government resources and are shielded from competition by their host government. This gives them competitive advantages in the home market, and allows them to compete advantageously overseas. The U.S. submission reportedly builds on language from the U.S.-Singapore FTA, the only previous U.S. FTA extensively to address SOE's. The U.S. proposal may include provisions on noncompetitive financing, transparency, regulatory favoritism, and preferential purchases in government procurement, practices that were highlighted in a February 2011 industry group report on SOEs.⁴⁴ Vietnam, especially, may be pressured to adapt its model of state-controlled capitalism to reach a TPP agreement. Vietnam has publicly criticized the U.S. submission, claiming that its SOEs comply with WTO rules.⁴⁵ U.S. SOE's, such as Fannie Mae and Freddie Mac, may come under the provisions of any resulting agreement.

Government Procurement

The United States is a member of the plurilateral WTO Government Procurement Agreement (GPA) and has sought the inclusion of government procurement provisions in its FTAs. Among TPP partner countries, only Singapore is also a member of the GPA. While New Zealand is not a member of the GPA, their officials assert that the country maintains a more liberalized procurement regime than is specified by the GPA. New Zealand maintains certain government

⁴¹ USTR White Paper, http://www.ustr.gov/webfm_send/3059.

⁴² FTB report, New Zealand, p. 263.

⁴³ "U.S. Leaked TPP Proposal on Drug Pricing Sets Up Fight with New Zealand," *Inside U.S. Trade*, November 3, 2011.

⁴⁴ Coalition of Service Industries and U.S. Chamber of Commerce, *State-Owned Enterprises: Correcting A 21st Century Market Distortion*, http://www.thecityuk.com/assets/Trade/CSI-paper.pdf.

⁴⁵ "Vietnam Rejects U.S. Push on State Firms in Trade Talks," *The Financial Express*, October 30, 2011.

procurement preferences for its Maori population pursuant to the Treaty of Waitangi. In previous FTA negotiations with Malaysia, the United States had sought concessions on government procurement preferences designed to assist the ethnic Malay population. U.S. FTAs with Australia, Peru, Chile, and Singapore include sections on government procurement, which provide opportunities for firms of each nation to bid on certain federal, state, and municipal contracts over a set monetary threshold.

Environment and Labor

Some members of Congress have sought the expansion of labor and environmental provisions in U.S. FTAs. The existing TPP among the P-4 countries contain a labor memorandum of understanding (MOU) and an environmental cooperation agreement between the parties. These agreements pledge the parties to work together to promote sound labor and environmental practices, while respecting the right of parties to set, administer, and enforce their own labor and environmental laws. It commits the parties not to set or use labor or environmental laws or practices either for trade protectionist purposes nor to weaken such laws or practices to encourage trade and investment. This language is generally consistent with the language that the United States negotiated in its FTAs with Chile, Singapore, and Australia. Subsequently in the 110th Congress, the Administration and congressional leaders agreed to strengthen certain provisions of the environmental and labor provisions for certain outstanding trade agreements. This agreement was reflected in the U.S.-Peru FTA which entered into force on February 1, 2009. In August 2010, USTR officials announced that all TPP participants, despite differences in levels of development, would be required to meet the same labor and environmental conditions.⁴⁶ A preliminary U.S. labor proposal was tabled at the Lima round of negotiations, although few details about it have become available.

The U.S. environment proposal was tabled at the Chicago negotiating session in September 2011. It reportedly contains three main components: conservation, "core commitments", and public participation. The first component reportedly contains specific provisions on illegal logging, marine fisheries, and endangered species, as well as obligations to enforce domestic laws or regulations on illegal trade in plants and wildlife. The second requires the parties to uphold their commitments to any of the multilateral environmental agreements (MEA) they have signed. The third allows for stakeholder participation to challenge member state's adherence to the provisions—including the possibility of binding dispute settlement across the disciplines.⁴⁷

In addition to the U.S. proposals, New Zealand and Chile reportedly have tabled trade and climate change submissions, and New Zealand has filed a marine fisheries proposal. Australia has proposed the full removal of tariffs on environmental goods, a goal the U.S. supports and which received broad support at the recent APEC summit.⁴⁸

⁴⁶ "Labor, Environmental Standards to be Same Across all Eight TPP Countries," *International Trade Reporter*, August 19, 2010.

⁴⁷ "USTR Green Paper on Conservation and the Trans-Pacific Partnership," http://www.ustr.gov/about-us/press-office/ fact-sheets/2011/ustr-green-paper-conservation-and-trans-pacific-partnership; USTR Touts TPP Environmental Proposal, But Acknowledges Challenges, *Inside U.S. Trade*, December 9, 2011.

⁴⁸ "Marantis Says TPP Advances Conservation; USTR Releases TPP Environmental Provision," *International Trade Daily*, December 9, 2011; "U.S. Pushes Conservation Initiatives for Proposed Trans-Pacific Pact, *Bridges Weekly Trade News Digest*, December 7, 2011.

Trade Promotion Authority

In order for any TPP agreement negotiated to come into force, legislation implementing the agreement must be passed by both houses of Congress. Most of the previous trade agreements have received congressional consideration under "fast-track" procedures known as trade promotion authority (TPA), which last expired in 2007. TPA allows the President to negotiate reciprocal trade agreements that are to receive expedited congressional consideration (i.e., limited debate and committee consideration, no amendments, and an up or down vote) as long as the President adheres to specific deadlines and consultation requirements. TPA allows Congress to exercise its constitutional authority over trade, while giving the President added leverage to exercise his authority to negotiate trade agreements by effectively assuring U.S. trade partners that final agreements are given swift and unamended consideration. Some observers have expressed concern that future trade agreements, including any agreement reached under the TPP framework, will be difficult to negotiate in the absence of TPA.

Figure 1.TPP States and Potential Additional Members

Source: CRS.

Author Contact Information

(name redacted) Specialist in International Trade and Finance [redacted]@crs.loc.gov, 7-.... (name redacted) Specialist in Asian Affairs [redacted]@crs.loc.gov, 7-....

EveryCRSReport.com

The Congressional Research Service (CRS) is a federal legislative branch agency, housed inside the Library of Congress, charged with providing the United States Congress non-partisan advice on issues that may come before Congress.

EveryCRSReport.com republishes CRS reports that are available to all Congressional staff. The reports are not classified, and Members of Congress routinely make individual reports available to the public.

Prior to our republication, we redacted names, phone numbers and email addresses of analysts who produced the reports. We also added this page to the report. We have not intentionally made any other changes to any report published on EveryCRSReport.com.

CRS reports, as a work of the United States government, are not subject to copyright protection in the United States. Any CRS report may be reproduced and distributed in its entirety without permission from CRS. However, as a CRS report may include copyrighted images or material from a third party, you may need to obtain permission of the copyright holder if you wish to copy or otherwise use copyrighted material.

Information in a CRS report should not be relied upon for purposes other than public understanding of information that has been provided by CRS to members of Congress in connection with CRS' institutional role.

EveryCRSReport.com is not a government website and is not affiliated with CRS. We do not claim copyright on any CRS report we have republished.