


**Congressional
Research Service**

Informing the legislative debate since 1914

Trade Promotion Authority (TPA): Frequently Asked Questions

Ian F. Fergusson

Specialist in International Trade and Finance

Richard S. Beth

Specialist on Congress and the Legislative Process

May 28, 2015

Congressional Research Service

7-5700

www.crs.gov

R43491

Summary

Legislation to reauthorize Trade Promotion Authority (“TPA”), sometimes called “fast track,” was introduced as the Bipartisan Congressional Trade Priorities and Accountability Act of 2015 (TPA-2015; H.R. 1890/S. 995) on April 16, 2015. The legislation was reported by the Senate Finance Committee on April 22, 2015, and by the House Ways and Means Committee the next day. TPA, as incorporated into H.R. 1314 by substitute amendment, passed the Senate on May 22 by a vote of 62-37.

TPA requires that if the President negotiates an international trade agreement that would reduce tariff or non-tariff barriers to trade in ways that require changes in U.S. law, the United States can implement the agreement only through the enactment of legislation. If the trade agreement and the process of negotiating it meet certain requirements, TPA allows Congress to consider the required implementing bill under expedited (“fast track”) procedures, pursuant to which the bill may come to the floor without action by the leadership, and can receive a guaranteed up-or-down vote with no amendments.

Under TPA, an implementing bill may be eligible for this expedited consideration if (1) the trade agreement was negotiated during the limited time period for which TPA is in effect; (2) the agreement advances a series of U.S. trade negotiating objectives specified in the TPA statute; (3) the negotiations were conducted in conjunction with an extensive array of required notifications to and consultations with Congress and other stakeholders; and (4) the President submits to Congress a draft implementing bill, which must meet specific content requirements, and a range of required supporting information. If, in any given case, Congress judges that these requirements have not been met, TPA provides mechanisms through which the eligibility of the implementing bill for expedited consideration may be withdrawn in one or both chambers.

The most recent previous renewal of TPA covered agreements reached between December 2002 and the end of June 2007. Current legislation would apply to agreements reached before July 1, 2018, with a possible extension to July 1, 2021. The United States is now engaged in several sets of trade agreement negotiations. Legislation to reauthorize TPA was introduced, but not considered, in the 113th Congress.

The issue of TPA reauthorization raises a number of questions regarding TPA itself and the pending legislation. This report addresses a number of those questions that are frequently asked, including the following:

- What is trade promotion authority?
- Is TPA necessary?
- What are trade negotiating objectives and how are they reflected in TPA statutes?
- What requirements does Congress impose on the President under TPA?
- Does TPA affect congressional authority on trade policy?

This report describes aspects of the proposed TPA-2015 introduced on April 16, 2015. For more information on TPA, see CRS Report RL33743, *Trade Promotion Authority (TPA) and the Role of Congress in Trade Policy*, by Ian F. Fergusson, and CRS In Focus IF10038, *Trade Promotion Authority (TPA)*, by Ian F. Fergusson.

Contents

Background on Trade Promotion Authority (TPA).....	1
What is Trade Promotion Authority?.....	1
Has legislation to renew TPA been introduced in the 114 th Congress?.....	1
What is Congress’s responsibility for trade under the Constitution?	2
What authority does Congress grant to the President by enacting TPA legislation?	2
Is TPA necessary?	2
What requirements have been placed on the President under TPA?.....	3
Is there a deadline for the President to submit a draft implementing bill to Congress?	3
When was TPA/fast track first used?	3
How many times has TPA/fast track been used?.....	3
How has the lack of TPA affected current trade agreement negotiations?	4
Do other countries have a TPA-type legislative mechanism?	4
Will TPA legislation be considered like other bills or be subject to expedited procedures?.....	4
What is the “Right Track for TPP Act of 2015” (Levin Substitute)?.....	4
What Transpired During Senate Floor Consideration?.....	5
Trade Negotiating Objectives	5
What are U.S. trade negotiating objectives?.....	5
Goods, Services, and Agriculture	6
What are some of the negotiating objectives for market access for goods?.....	6
Have U.S. negotiating objectives evolved on services trade?.....	6
How did the negotiating objectives for agriculture differ from those in the 2002 TPA?.....	6
Foreign Investment.....	7
What are U.S. negotiating objectives on foreign investment?	7
To what extent does TPA address investor-state dispute settlement?	7
How have these provisions evolved over time?	8
Will foreign investors be afforded “greater rights” than U.S. investors under U.S. trade agreements?.....	8
Trade Remedies	8
What are “trade remedies?”	8
How does TPA address trade remedies?.....	9
Currency Issues	9
Have currency practices ever been addressed in a TPA authorization?.....	9
How are currency issues addressed under current TPA renewal legislation?.....	9
How have discussions on trade agreements that were considered after the expiration of TPA-2002 contributed to objectives proposed for TPA-2015?	10
Are the provisions of the May 10 th Agreement incorporated into the proposed TPA-2015?.....	11
Intellectual Property Rights (IPR)	12
What are the key negotiating objectives concerning IPR?.....	12
Does the proposed TPA-2015 contain new IPR negotiating objectives?	12
Labor and Environment.....	12
How do the negotiating objectives on labor under the 2002 TPA compare to those of the proposed TPA-2015?.....	12
How do the environmental negotiating objectives under the proposed TPA-2015 compare to those of the 2002 TPA?	13

Would the labor and environmental provisions negotiated be subject to the same dispute settlement provisions as other parts of the agreement?	13
Regulatory Practices	14
How does the proposed TPA-2015 seek to address regulatory practices?	14
Does the proposed TPA-2015 address drug pricing and reimbursement issues?	14
Dispute Settlement (DS).....	14
What are the principal negotiating objectives on DS in FTAs?	14
How did TPA address DS at the WTO?.....	14
New Issues Addressed in the Proposed TPA-2015	15
What new negotiating objectives are contained in the proposed TPA-2015?	15
What New Negotiating Objectives Were Added in Committee Markup?.....	16
Congressional Consultation and Advisory Requirements.....	16
How do the provisions on consultations in the proposed TPA-2015 compare with previous statutes?	17
What are the Congressional Advisory Groups (CAGs) on Negotiations?.....	17
Who are Designated Congressional Advisors?.....	18
Which Members of Congress have access to draft trade agreements and related trade negotiating documents?.....	18
What are the requirements to consult with the private sector and the public on trade policy?	19
Do specific import sensitive industries have special negotiation and consultation requirements?	19
Notification and Reporting Requirements	20
Would congressional notification requirements change under the proposed TPA-2015?	20
What is the role of the U.S. International Trade Commission?	20
What are the various reporting requirements under the proposed TPA-2015?.....	20
Expedited Procedures and the Congressional Role	22
Do the expedited legislative procedures differ under the proposed TPA-2015?	22
What is the purpose of the expedited procedures for considering implementing bills?	22
Why do the expedited procedures for implementing bills prohibit amendments?	23
What provisions are to be included in a trade agreement implementing bill to make it eligible for expedited consideration?.....	23
Along with the draft implementing bill, what other documents must the President submit to Congress for approval?.....	23
How does the proposed TPA-2015 treat agreements reached under the sets of negotiations already launched?.....	24
If Congress renews TPA, must it consider covered trade agreements under the expedited legislative procedures?.....	24
What is the effect of an “Extension Disapproval Resolution”?.....	25
What is the effect of a “Procedural Disapproval Resolution”?	25
What is a “mock markup,” and how may Congress use it to assert control over a trade agreement implementing bill?	26
What may Congress do if an implementing bill contains provisions inconsistent with negotiating objectives on trade remedies, and with what effect?	26
How would TPA-2015 permit a single house to withdraw expedited consideration from a specific implementation bill?.....	27
Does Congress have means of overriding the TPA procedures in addition to those provided by TPA statutes?	28

Can Congress disapprove the President’s launching trade negotiations with a trading partner?	29
Does TPA constrain Congress’s exercise of its constitutional authority on trade policy?	29
National Sovereignty and Trade Agreements	30
Can a trade agreement force the United States to change its laws?.....	30
Would legislation implementing the terms of a trade agreement submitted under the TPA supersede existing law?	30
What happens if a U.S. law violates a U.S. trade agreement?.....	30
Author Contact Information.....	30

Background on Trade Promotion Authority (TPA)

What is Trade Promotion Authority?

Trade promotion authority (“TPA”), sometimes called “fast track,” refers to the process Congress has made available to the President for limited periods to enable legislation to approve and implement certain international trade agreements to be considered under expedited legislative procedures. If a trade agreement negotiated by the President would reduce barriers to trade in ways that require changes in U.S. law, Congress would be responsible for implementing the agreement through legislation. If the content of the implementing bill and the process of negotiating it meet certain requirements, however, TPA provides that it may come to the floor without leadership action and can receive a guaranteed up-or-down vote with no amendments.

In order to be eligible for this expedited consideration, a trade agreement must be negotiated during the limited time period for which TPA is in effect, and must advance a series of U.S. trade negotiating objectives specified in the TPA statute. In addition, the negotiations must be conducted in conjunction with an extensive array of required notifications to and consultations with Congress and other public and private sector stakeholders. Finally, the President must submit to Congress a draft implementing bill, which must meet specific content requirements, and a range of supporting information. If, in any given case, Congress judges that these requirements have not been met, TPA provides mechanisms through which the implementing bill may be made ineligible for expedited consideration.

More generally, TPA defines how Congress has chosen to exercise its constitutional authority over a particular aspect of trade policy, while affording the President added leverage to negotiate trade agreements by giving trading partners assurance that final agreements can receive consideration by Congress in a timely manner and without amendments.¹

Has legislation to renew TPA been introduced in the 114th Congress?

Yes, the Bipartisan Congressional Trade Priorities Act of 2015 (TPA-2015) (H.R. 1890; S. 995) was introduced on April 16, 2015. Like previous TPA authorizations, the TPA-2015 would grant the authority for a limited time, and would permit a single extension if the President requests it and Congress does not disapprove.² The proposed TPA-2015 would apply to trade agreements entered into (signed) before July 1, 2018, or before July 1, 2021, if the President requests the extension, subject to a congressional resolution of disapproval.³ Similar, though not identical, bills were reported by the Senate Finance Committee on April 22, 2015, and by the House Ways and Means Committee the next day. The legislation, as reported by the Senate Finance Committee, was joined with legislation extending Trade Adjustment Assistance into a substitute

¹ For more detailed background and analysis of TPA, see CRS Report RL33743, *Trade Promotion Authority (TPA) and the Role of Congress in Trade Policy*, by Ian F. Fergusson, and CRS In Focus IF10038, *Trade Promotion Authority (TPA)*, by Ian F. Fergusson.

² The last previous authorization, the Bipartisan Trade Promotion Authority Act of 2002, also granted the authority for three years with an option for a two-year extension.

³ See “What is the effect of an ‘extension disapproval resolution?’” later.

amendment to H.R. 1314 (an unrelated revenue measure), and that legislation was passed by the Senate on May 22 by a vote of 62-37.

What is Congress’s responsibility for trade under the Constitution?

The U.S. Constitution assigns express authority over the regulation of foreign trade to Congress. Article I, Section 8, gives Congress the power to “regulate Commerce with foreign Nations...” and to “...lay and collect Taxes, Duties, Imposts, and Excises....” In contrast, the Constitution assigns no specific responsibility for trade to the President. Under Article II, however, the President has exclusive authority to negotiate treaties and international agreements and exercises broad authority over the conduct of the nation’s foreign affairs.

What authority does Congress grant to the President by enacting TPA legislation?

In a sense, TPA grants no new authority to the President. The President possesses inherent authority to negotiate with other countries to arrive at trade agreements. If any such agreement requires changes in U.S. law, however, it could be implemented only through legislation enacted by Congress. (In some cases, as well, Congress has enacted legislation authorizing the President in advance to implement certain kinds of agreements on his own authority. An example is the historical reciprocal tariff agreement authority described under the next question.) TPA legislation provides expedited legislative procedures (also known as “fast track” procedures) to facilitate congressional action on legislation to implement trade agreements of the kinds specified in the TPA statute. TPA legislation also establishes trade negotiating objectives and notification and consultation requirements described later.

Is TPA necessary?

The President has the authority to negotiate international agreements, including free trade agreements (FTAs), but the Constitution gives the Congress sole authority over the regulation of foreign commerce. For 150 years, Congress exercised this authority over foreign trade by setting tariff rates directly. This policy changed with the Reciprocal Trade Agreements Act of 1934, in which Congress delegated temporary authority to the President to enter into (sign) reciprocal trade agreements that reduced tariffs within pre-approved levels and implement them by proclamation without further congressional action. This authority was renewed a number of times until 1974.

In the 1960s, as international trade expanded, nontariff barriers, such as antidumping measures, safety and certification requirements, and government procurement practices, became subjects of trade negotiations and agreements. Congress altered the authority delegated to the President to require enactment of an implementing bill to authorize changes in U.S. law required to meet obligations of these new kinds. For trade agreements that contained such provisions, pre-approval was no longer an option. Because an implementing bill faced potential amendment by Members of Congress that could alter a long-negotiated agreement, Congress adopted fast track authority in the Trade Act of 1974 to ensure that the implementing bill could receive floor consideration and to provide a procedure under which it could not be amended. The act also established U.S. trade negotiating objectives and attempted to ensure executive branch notification of and consultation

with Congress and the private sector. Fast track was renamed Trade Promotion Authority (TPA) in the Bipartisan Trade Promotion Authority Act of 2002.

Many observers point out that U.S. trade partners might be reluctant to negotiate with the United States, especially on politically sensitive issues, unless they are confident that the U.S. executive branch and Congress speak with one voice, that a trade agreement negotiated by the executive branch would receive timely legislative consideration, that it would not unravel by congressional amendments, and that the United States would implement the terms of the agreement reached. Others, however, have argued that because trade negotiations and agreements have become more complex and more comprehensive, bills to implement the agreements should be subject to amendment like other legislation. In practice, even though TPA is designed to ensure that Congress will act on implementing bills without amending them, it also affords Congress several procedural means to maintain its constitutional authority.⁴

What requirements have been placed on the President under TPA?

In general, under TPA, Congress has required the President to notify Congress and consult with Congress and with private sector stakeholders before, during, and upon completion of trade agreement negotiations. Congress also has required the President to strive to adhere to general and specific principal trade negotiating objectives in any trade agreement negotiated under TPA. After signing the agreement, the President submits a draft implementing bill to Congress, along with the text of the trade agreement and a statement of administrative action required to implement it. (See sections below.)

Is there a deadline for the President to submit a draft implementing bill to Congress?

No. If the United States enters into (signs) a trade agreement within a period for which TPA is provided, the President may submit the implementing bill to Congress at his discretion.

When was TPA/fast track first used?

Trade promotion authority was first enacted on January 1, 1975, under the Trade Act of 1974. It was used to enact the Tokyo Round Agreements Act of 1979, which implemented the 1974-1979 multilateral trade liberalization agreements reached under the Tokyo Round negotiations under the General Agreement on Tariffs and Trade (GATT), the predecessor to the World Trade Organization (WTO). Since that time it was renewed three times—1979, 1988, and 2002. In 1993, Congress provided a short-term extension to accommodate the completion of the GATT Uruguay Round negotiations.

How many times has TPA/fast track been used?

Since 1979, the authority has been used for 14 bilateral/regional free trade agreements (FTAs) and one additional set of multilateral trade liberalization agreements under the GATT (now the World

⁴ See “Expedited Procedures and the Congressional Role,” below.

Trade Organization [WTO])—the Uruguay Round Agreements Act of 1994.⁵ One FTA—the U.S.-Jordan FTA—was negotiated and approved by Congress without TPA. That FTA was largely considered non-controversial and applies to only a small portion of U.S. total trade.

How has the lack of TPA affected current trade agreement negotiations?

The current effort to reauthorize TPA has been motivated, in part, by the engagement of the United States in three sets of trade negotiations: the proposed Trans-Pacific Partnership (TPP) agreement with 11 other countries; the proposed Transatlantic Trade and Investment Partnership (T-TIP) agreement with the 28-member European Union (EU); and the proposed Trade in Services Agreement (TISA) with 22 other trading partners, including the EU. Future agreements may be reached under the WTO, including a tariff liberalization agreement on environmental goods. The Obama Administration has fulfilled the notification and consultation requirements under the most recent TPA for each of these sets of negotiations in anticipation that it would be renewed. Some trade partners have suggested that the lack of TPA has slowed progress in the negotiations on the TPP, and without the assurance of TPA, they are reluctant to agree to commitments on more sensitive issues.

Do other countries have a TPA-type legislative mechanism?

In some countries, the executive may possess authority to conclude trade agreements without legislative approval. In others, especially in parliamentary systems, the head of government is typically able to secure approval of any requisite legislation without amendment under regular legislative procedures. In addition, some countries prohibit amendments to trade agreement legislation and others treat trade agreements as treaties that are self-executing.

Will TPA legislation be considered like other bills or be subject to expedited procedures?

Legislation to reauthorize TPA is considered under standard legislative procedures. Therefore, regular rules on debate, amendments, and votes would apply.

What is the “Right Track for TPP Act of 2015” (Levin Substitute)?

During the House Ways and Means Committee markup of H.R. 1890 on April 23, 2015, Ranking Member Sander Levin sought to offer “The Right Track for TPP Act of 2015” as a substitute amendment to the legislation. While Chairman Paul Ryan ruled the measure out of order, this substitute amendment may form the basis for an alternative proposal for floor consideration. Among other provisions, the proposal would provide expedited procedures only for the TPP, and only if certain negotiating “instructions,” consultations, transparency, and procedures are met.⁶

⁵ In the House, many of these agreements were actually considered not under TPA procedures themselves, but under special rules from the Committee on Rules. See “May Congress override the expedited procedures?” below.

⁶ For the Levin substitute amendment, see:
(continued...)

What Transpired During Senate Floor Consideration?

The Senate considered an amendment in the nature of a substitute to H.R. 1314, an unrelated revenue measure, which combined Trade Promotion Authority (S. 995) and Trade Adjustment Assistance Reauthorization (S. 1268) legislation. Members submitted 213 amendments to the substitute amendment: 11 were proposed on the floor, 8 were voted on, 3 were agreed upon, and 3 were considered non-germane. The three amendments passed were the Hatch/Wyden amendment on currency and the Lankford amendment proposing an overall negotiating objective on religious freedom (both described in questions related to negotiating objectives, below), as well as the underlying substitute amendment. The Senate passed H.R. 1314 incorporating the substitute amendment on May 22, 2015 by a vote of 62-37.

Trade Negotiating Objectives

What are U.S. trade negotiating objectives?

Congress exercises its trade policy role, in part, by defining trade negotiating objectives in TPA legislation. The negotiating objectives are definitive statements of U.S. trade policy that Congress expects the Administration to honor, if the implementing legislation is to be considered under expedited rules. Since the original fast track authorization in the Trade Act of 1974, Congress has revised and expanded the negotiating objectives in succeeding TPA/fast track authorization statutes to reflect changing priorities and the evolving international trade environment. Since the last grant of TPA in 2002, new issues associated with state-owned enterprises, digital trade in goods and services, and localization policies have come to the forefront of U.S. trade policy and are included in the proposed TPA-2015 as principal negotiating objectives.

Under the TPA-2002, the most recent previous authorization, Congress established trade negotiating objectives in three categories: (1) overall objectives; (2) principal objectives; and (3) other priorities. These begin with broad goals that encapsulate the “overall” direction trade negotiations are expected to take, such as fostering U.S. and global economic growth and obtaining more favorable market access for U.S. products and services. Principal objectives are more specific and are considered the most politically critical set of objectives. The proposed TPA-2015 uses a similar structure.

(...continued)

<http://democrats.waysandmeans.house.gov/sites/democrats.waysandmeans.house.gov/files/documents/Right%20Track%20for%20TPP%20Bill.pdf>.

For a summary, see:

http://democrats.waysandmeans.house.gov/sites/democrats.waysandmeans.house.gov/files/Right%20Track%20for%20TPP%20Act%20Summary_0.pdf.

Goods, Services, and Agriculture

What are some of the negotiating objectives for market access for goods?

The market access negotiating objectives under TPA seek to reduce or to eliminate tariff and non-tariff barriers and practices that decrease market access for U.S. products. One new provision in the proposed TPA-2015 considers the “utilization of global chains” in the goal of trade liberalization. It also calls for the use of sectoral tariff and non-tariff barrier elimination agreements to achieve greater market access. Agriculture (see below) and textiles and apparel are addressed by separate negotiating objectives. For textiles and apparel, U.S. negotiators are to seek competitive export opportunities “substantially equivalent to the opportunities afforded foreign exports in the United States markets and to achieve fairer and more open conditions of trade” in the sector. Both the general market access provisions and the textile and apparel provisions in the proposed TPA-2015 were the same as those in the 2002 Act.

Have U.S. negotiating objectives evolved on services trade?

Services have become an increasingly important element of the U.S. economy, and the sector plays a prominent role in U.S. trade policy.⁷ The rising importance of services is reflected in their treatment under TPA statutes as a principal negotiating objective beginning with the 1984 Trade Act.

Liberalization of trade in services was expressed in the 2002 Trade Act as a principal negotiating objective. It required that U.S. negotiators strive to reduce or eliminate barriers to trade in services, including regulations that deny nondiscriminatory treatment to U.S. services and inhibit the right of establishment (through foreign investment) to U.S. service providers. The content of the negotiating objective on services has not changed appreciably over the years. (Because foreign direct investment is an important mode of delivery of services, negotiating objectives on foreign investment (see below) pertain to services as well.)

The proposed TPA-2015 expands the principal negotiating objectives on services in the 2002 TPA by highlighting the role of services in global value chains and calling for the pursuit of liberalized trade in services through all means, including plurilateral trade agreements (presumably referring to the proposed Trade in Services Agreement (TISA)).

How did the negotiating objectives for agriculture differ from those in the 2002 TPA?

The proposed TPA-2015 adds three new agriculture negotiating objectives to the 18 previously listed in the 2002 Act. One lays out in greater detail what U.S. negotiators should achieve in negotiating robust trade rules on sanitary and phytosanitary (SPS) measures (i.e., those dealing with a country’s food safety and animal and plant health laws and regulations). This increased emphasis aims to address the concerns expressed by U.S. agricultural exporters that other countries use SPS measures as disguised non-tariff barriers, which undercut the market access

⁷ For more information, please see CRS Report R43291, *U.S. Foreign Trade in Services: Trends and U.S. Policy Challenges*, by William H. Cooper and Rebecca M. Nelson.

openings that the United States negotiates in trade agreements. The second calls for trade negotiators to ensure transparency in how tariff-rate quotas (TRQs)⁸ are administered that may impede market access opportunities. The third seeks to eliminate and prevent the improper use of a country's system to protect or recognize geographical indications (GI). These are trademark-like terms used to protect the quality and reputation of distinctive agricultural products, wines, and spirits produced in a particular region of a country. This new objective is intended to counter in large part the European Union's efforts to include GI protection in its bilateral trade agreements for the names of its products that U.S. and other country exporters argue are generic in nature or commonly used across borders, such as parma ham or parmesan cheese.

Foreign Investment

What are U.S. negotiating objectives on foreign investment?

The United States is the largest source and destination of foreign direct investment in the world. Both the 2002 Act and the proposed TPA-2015 include identical principal negotiating objectives on foreign investment.⁹ The overall negotiating objectives on foreign investment are designed “to reduce or eliminate artificial or trade distorting barriers to foreign investment, while ensuring that foreign investors in the United States are not accorded greater substantive rights with respect to investment protections than domestic investors in the United States, and to secure for investors important rights comparable to those that would be available under the United States legal principles and practices....” Like the 2002 TPA, the proposed TPA-2015 seeks to accomplish these goals by including provisions establishing protections for U.S. foreign investment, such as non-discriminatory treatment, free transfer of investment-related capital flows, reducing or eliminating local performance requirements, and including established standards for compensation for expropriation consistent with U.S. legal principles and practices. These provisions are also part of the bilateral investments treaties (BIT) that the United States negotiates with other countries. The proposed TPA-2015 also seeks to improve investor-state dispute resolution mechanisms.

To what extent does TPA address investor-state dispute settlement?

Investor-state dispute settlement (ISDS) allows for private foreign investors to seek international arbitration against host governments to settle claims over alleged violations of foreign investment provisions in FTAs. The 2002 TPA authority and the proposed TPA-2015 do not specifically mention an ISDS mechanism. They do state that trade agreements should provide meaningful procedures for resolving investment disputes; seek to improve mechanisms used to resolve

⁸ A TRQ is a trade policy tool used to protect a domestically produced commodity or product from competitive imports. It combines two policy instruments that nations historically have used to restrict such imports: quotas and tariffs. In a TRQ, the quota component works together with a specified tariff level to provide the desired degree of import protection. Imports entering during a specific time period under the quota portion of a TRQ are usually subject to a lower, or sometimes a zero, tariff rate. Imports above the quota's quantitative threshold face a much higher (usually prohibitive) tariff.

⁹ For more information, please see CRS Report R43052, *U.S. International Investment Agreements: Issues for Congress*, by Shayerah Ilias Akhtar and Martin A. Weiss; CRS Report R44015, *International Investment Agreements (IIAs): Frequently Asked Questions*, coordinated by Martin A. Weiss; CRS In Focus IF10038, *Trade Promotion Authority (TPA)*, by Ian F. Fergusson; and CRS Report R43988, *Issues in International Trade: A Legal Overview of Investor-State Dispute Settlement*, by Brandon J. Murrill and Daniel T. Shedd.

disputes between an investor and a government through mechanisms to eliminate frivolous claims and to deter the filing of frivolous claims; provide procedures to ensure the efficient selection of arbitrators and the expeditious disposition of claims; provide procedures to enhance opportunities for public input into the formulation of government positions; and seek to provide for an appellate body or similar mechanism to provide coherence to interpretations of investment provisions in trade agreements.

How have these provisions evolved over time?

Two negotiating objectives relating to foreign investment were initially listed under the Omnibus Trade and Competitiveness Act of 1988 fast-track authority. The 2002 TPA and the proposed TPA-2015 list eight. In addition to TPA, U.S. investment negotiating objectives are shaped by the U.S. Model BIT, the template used to negotiate U.S. BITs and FTA investment chapters. The Model BIT has been revised periodically in an effort to balance investor protections and other policy interests. The 2004 Model BIT, for instance, narrowed the definitions of covered investment and minimum standard of treatment, and connected the definition of direct and indirect expropriation to “property rights or property interests,” reflecting the U.S. Constitution’s Takings Clause and with possible implications for expropriation protection depending on foreign countries’ definitions of property. It also clarified that only in rare cases do non-discriminatory regulatory actions by governments to protect legitimate public welfare objectives result in indirect expropriation. In response to global economic changes, the 2012 Model BIT, among other things, clarified that its obligations apply to state-owned enterprises, as well as to the types of financial services that may fall under a prudential exception (such as to address balance of payments problems). Other examples of revisions to the Model BIT over time include more detailed provisions on ISDS, stronger aspirational language on environmental and labor standards, and enhanced transparency obligations.

Will foreign investors be afforded “greater rights” than U.S. investors under U.S. trade agreements?

The 2002 TPA authority and the proposed TPA-2015 state that no trade agreement is to lead to the granting of foreign investors in the United States greater substantive rights than are granted to U.S. investors in the United States. Some have argued, however, that the use of ISDS itself implies greater procedural rights.

Trade Remedies

What are “trade remedies?”

“Trade remedies” are statutory provisions that provide U.S. firms with the means to redress unfair trade practices by foreign actors, whether firms or governments. Examples are antidumping and countervailing duty laws.¹⁰ The “escape clause” or “safeguard provision” permits temporary restraints on import surges not considered to be unfairly traded, and thus may also be considered trade remedies.

¹⁰ For more information, please see CRS Report RL32371, *Trade Remedies: A Primer*, by Vivian C. Jones.

How does TPA address trade remedies?

The principal trade negotiating objective concerning trade remedies in TPA has been to “preserve the ability of the United States to rigorously enforce its trade laws” and to avoid concluding “agreements that weaken the effectiveness of domestic and international disciplines on unfair trade.” Trade remedies have usually been addressed in the context of multilateral WTO negotiations. This objective reflects the perception by some Members of Congress that other WTO members have sought to weaken U.S. trade remedy laws. The proposed TPA-2015 also maintains past notification provisions that require the President to notify Congress 180 days before signing (entering into) a trade agreement that included provisions affecting trade remedy laws.

Currency Issues

Have currency practices ever been addressed in a TPA authorization?

The extent to which some countries may use the value of their currency to gain competitive market advantage is a source of concern for certain industries and some Members of Congress. In TPA-2002, the President was to seek to establish consultative mechanisms with trading partners to examine the trade consequences of significant and unanticipated currency movements and to scrutinize whether a foreign government has manipulated its currency to promote a competitive advantage in international trade. This provision was contained in the section on “Promotion of Certain Priorities.”

How are currency issues addressed under current TPA renewal legislation?

The proposed TPA-2015 elevates the topic of currency manipulation to a principal U.S. negotiating objective. The legislation, as introduced, stipulates that U.S. trade agreement partners “avoid manipulating exchange rates in order to prevent effective balance of payments adjustment or to gain unfair competitive advantage.” It does not specifically define currency manipulation to include or exclude central bank intervention in the domestic economy, hence it does not differentiate among the ways a government can affect the value of its currency such as currency market intervention, or central bank activities such as an increase in the money supply to stimulate the domestic economy. The language calls for multiple remedies, “as appropriate,” including “cooperative mechanisms, enforceable rules, reporting, monitoring, transparency, or other means.”

During floor consideration, the Senate considered and passed the so-called Hatch/Wyden amendment, which was adopted by the Senate by a vote of 70-29. This amendment sought to head off concerns that the language could be used to discourage central bank activities such as an increase in the money supply to stimulate the domestic economy, as well as to head off a currency amendment introduced by Sens. Portman and Stabenow (defeated 48-51) that would have required the United States to negotiate “strong and enforceable rules against exchange rate manipulation,” enforceable through the dispute settlement system of a potential agreement.

The Hatch/Wyden amendment modified the currency language of the bill as introduced, defining unfair currency practices as “protracted large scale intervention in one direction in the exchange market and a persistently undervalued foreign exchange rate to gain an unfair competitive advantage in trade.” The amended legislation seeks to “establish accountability” through potential

remedies such as “enforceable rules, transparency, reporting, monitoring, cooperative mechanism, or other means to address exchange rate manipulation.” The legislation, as engrossed by the Senate, contains the original negotiating objective as well as the language of the Hatch/Wyden amendment.

How have discussions on trade agreements that were considered after the expiration of TPA-2002 contributed to objectives proposed for TPA-2015?

On May 10, 2007, a bipartisan group of congressional leaders and the Bush Administration released a statement on agreed principles in five policy areas, which were to be reflected in provisions of four U.S. FTAs then being considered for ratification, with Colombia, Panama, Peru, and South Korea. The policy areas covered included worker rights, environment protection, intellectual property rights, government procurement, and foreign investment. This agreement has since been referred to as the “May 10th Agreement” (for details, see box on “The May 10th Agreement,” below). The extent to which these principles would be incorporated in negotiating objectives in any renewal of TPA authority, and reflected in future FTAs, has been a source of debate among policymakers.

The “May 10th Agreement”

The agreement of May 10th, 2007, was a bipartisan statement of agreed principles between the President and the House leadership on labor, environment, IPR, and foreign investment, which was to be applied to the four FTAs Congress would consider at that time: Columbia, Panama, Peru, and South Korea.

Regarding worker rights, the May 10th Agreement (the Agreement) required the United States and FTA partners to commit to enforcing the five international labor principles enshrined in International Labor Organization’s (ILO’s) *1998 Declaration on Fundamental Principles and Rights At Work* and that the commitment be enforceable under the FTA. These rights are the freedom of association, the effective recognition of the right to collective bargaining, the elimination of all forms of compulsory or forced labor, the effective abolition of child labor, including the worst forms of child labor, and the elimination of discrimination in respect of employment and occupation.

The Agreement also required FTAs to adhere to seven major multilateral environmental agreements: the Convention on International Trade in Endangered Species; the Montreal Protocol on Ozone Depleting Substances; the Convention on Marine Pollution; the Inter-American Tropical Tuna Convention; the Ramsar Convention on the Wetlands; the International Convention for the Regulation of Whaling; and the Convention on Conservation of Antarctic Marine Living Resources.

Furthermore, the parties were not to waive or otherwise derogate from their labor or environmental protection laws in a manner that would affect trade or investment with the FTA partner(s). In addition, the labor and environment provisions were to be enforceable, if consultation and other avenues fail, through the same dispute settlement procedures that apply to the other provisions in the FTA.

The Agreement also required the FTAs to include provisions related to patents and approval of pharmaceuticals for marketing exclusivity with different requirements for developed and developing countries. Specifically, the Agreement requires provisions dealing with the effective period of data exclusivity (restrictions on the use of test data produced for market approval by generic drug producers); patent extensions; linkage of marketing approval of generic drugs to determination of possible patent infringement; and reaffirmation of adherence to the Doha Declaration on compulsory licensing of drugs to respond to public health crises.

Regarding foreign investment, the Agreement required each of the FTAs to state that none of its provisions would accord foreign investors greater substantive rights in terms of foreign investment protection than are accorded U.S. investors in the United States.

Are the provisions of the May 10th Agreement incorporated into the proposed TPA-2015?

The proposed TPA-2015 incorporates the labor and environmental principles of the May 10th agreement, including requirements that a negotiating party’s labor and environmental statutes adhere to internationally recognized core labor standards and to obligations under common multilateral environmental agreements. The proposed TPA-2015 also includes the language of the May 10th agreement on investment, providing for “ensuring that foreign investors in the United States are not granted greater substantive rights with respect to investment protections than U.S. investors in the United States.”

The proposed TPA-2015 does not specifically refer to the language of the May 10th agreement on patent protection for pharmaceuticals, which were designed to achieve greater access to medicine in developing country FTA partners. Instead, the proposed TPA-2015 language seeks to “ensure that trade agreements foster innovation and access to medicine.” The included language seemingly could be used to justify either including or excluding such provisions in future FTAs.

Intellectual Property Rights (IPR)

What are the key negotiating objectives concerning IPR?

The United States has long supported the strengthening of intellectual property rights through trade agreements, and Congress has placed IPR protection as a principal negotiating objective since the 1988 grant of fast-track authority.¹¹ The overall objectives on IPR under the 2002 TPA authority were the promotion of adequate and effective protection of IPR; market access for U.S. persons relying on IPR; and respect for the WTO Declaration on the Trade-related Aspects of Intellectual Property Rights (TRIPS) Agreement and Public Health. This last objective addressed concerns for the effect of patent protection for pharmaceuticals on innovation and access to medicine, especially in developing countries.

These objectives are largely reflected in the five objectives in the proposed TPA-2015. The promotion of adequate and effective protection of IPR through the negotiation of trade agreements that reflect a standard of protection similar to that found in U.S. law is a key provision, as are provisions for strong protection of new technologies, standards of protection that keep pace with technological developments, non-discrimination in the treatment of IPR, and strong enforcement of IPR. The proposed TPA-2015 also seeks to ensure that agreements negotiated foster innovation and access to medicine.

Does the proposed TPA-2015 contain new IPR negotiating objectives?

A new objective in the proposed TPA-2015 seeks to negotiate the prevention and elimination of government involvement in violations of IPR such as cybertheft or piracy. The enhanced protection of trade secrets and proprietary information collected by governments in the furtherance of regulations is contained in the negotiating objective on regulatory coherence.

Labor and Environment

How do the negotiating objectives on labor under the 2002 TPA compare to those of the proposed TPA-2015?

Both the 2002 TPA and the proposed TPA-2015 include several negotiating objectives on labor issues and worker rights.¹² While similar, they also differ in some fundamental ways. For example, the 2002 authority states that trade agreements are to ensure that a trading partner does not fail effectively to enforce its own labor statutes. The proposed TPA-2015 requires that the United States ensure not only that a trading partner enforce its own labor statutes but also that those statutes include internationally recognized core labor standards as defined in the bill to mean the “core labor standards only as stated in the ILO Declaration on Fundamental Principles

¹¹ For additional information, please see CRS Report RL34292, *Intellectual Property Rights and International Trade*, by Shayerah Ilias Akhtar and Ian F. Fergusson, and CRS In Focus IF10033, *Intellectual Property Rights (IPR) and International Trade*, by Shayerah Ilias Akhtar and Ian F. Fergusson.

¹² For more information, please see CRS In Focus IF10046, *Worker Rights Provisions in Free Trade Agreements (FTAs)*, by Mary Jane Bolle and Ian F. Fergusson.

and Rights to Work and its Follow-Up (1998).”¹³ It also states that parties shall not waive or derogate from internationally recognized core labor standards in a manner affecting trade or investment between the United States and the parties to an agreement.

In addition, the 2002 TPA allowed some discretion on the part of a trading partner government in enforcing its laws and stated that the government would be considered fulfilling its obligations if it exercised discretion, either through action or inaction, reasonably. The proposed TPA-2015, on the other hand, states that while the government retains discretion in implementing its labor statutes, the exercise of that discretion is not a reason not to comply with its obligations under the trade agreement. The labor—and environmental—provisions also contain language to strengthen the capacity of trading partners to adhere to labor and environmental standards, as well as a provision to reduce or eliminate policies that unduly threaten sustainable development.

How do the environmental negotiating objectives under the proposed TPA-2015 compare to those of the 2002 TPA?

Like the labor negotiating objectives, the proposed TPA-2015 provides not only that a party enforce its own environmental standards as in the 2002 Act, but also that those laws be consistent with seven internationally recognized multilateral environmental agreements (MEAs) and other provisions. It also contains the abovementioned prohibition of waiver or derogation from environmental law in matters of trade and investment. The environmental objective contains language allowing a reasonable exercise of prosecutorial discretion in enforcement and allocation of resources: language similar to, but seemingly more flexible than, that included in the labor provisions.¹⁴

Would the labor and environmental provisions negotiated be subject to the same dispute settlement provisions as other parts of the agreement?

The proposed TPA-2015 commits negotiators “to ensure that enforceable labor and environmental standards are subject to the same dispute settlement and remedies as other enforceable provisions under the agreement.” Under the most recent U.S. trade agreements, this could mean the withdrawal of trade concessions as an end result until a dispute is resolved. By contrast, the 2002 TPA provided separate remedies under dispute settlement, including the use of monetary penalties and technical assistance.

¹³ The ILO declaration lists these core labor principles as: the freedom of association and the effective recognition of the right to collective bargaining; the elimination of all forms of forced or compulsory labor; the effective abolition of child labor and the prohibition on the worst forms of child labor; and the elimination of discrimination in respect of employment and occupation.

¹⁴ See CRS In Focus IF10166, *Environmental Provisions in Free Trade Agreements (FTAs)*, by Richard K. Lattanzio and Ian F. Fergusson.

Regulatory Practices

How does the proposed TPA-2015 seek to address regulatory practices?

The regulatory practices negotiation objective seeks to reduce or eliminate the use of governmental regulations (non-tariff barriers)—such as discriminatory certification requirements or non-transparent health and safety standards—from impeding market access for U.S. goods, services, or investment. Like the 2002 TPA, it attempts to obtain commitments in trade agreements that proposed regulations would be based on scientific principles, cost-benefit risk assessment, or other objective, non-discriminatory standards. It also seeks more transparency and participation by affected parties in the development of regulations, consultative mechanisms to increase regulatory coherence, regulatory compatibility through harmonization or mutual recognition, and convergence in the standards-development process. A new provision in the proposed TPA-2015 seeks to limit governmental collection of undisclosed proprietary data—“except to satisfy a legitimate and justifiable regulatory interest”—and protects that data against public disclosure.

Does the proposed TPA-2015 address drug pricing and reimbursement issues?

Yes, the regulatory practices negotiating objective contains language applicable to a foreign country’s drug pricing system. The proposed TPA-2015 seeks to eliminate government price controls and reference prices “which deny full market access for United States products.” The proposed TPA-2015 also seeks to ensure that regulatory regimes adhere to principles of transparency, procedural fairness, and non-discrimination.

Dispute Settlement (DS)

What are the principal negotiating objectives on DS in FTAs?

TPA legislation has sought to establish DS mechanisms to resolve disputes first through consultation, then by the withdrawal of benefits to encourage compliance with trade agreement commitments. TPA-2015 also seeks provisions to apply the principal negotiating objectives in TPA equally through equivalent access, procedures, and remedies. This obligation would, in practice, allow for full dispute settlement of labor and environmental disputes under the agreement.

How did TPA address DS at the WTO?

The proposed TPA-2015, like its predecessors, also seeks to ensure that WTO DS panels and its appeals venue, the Appellate Body, “apply the WTO Agreement as written, without adding to or diminishing rights and obligations under the agreement,” and use a standard of review applicable to the Uruguay Round Agreement in question, “including greater deference, where appropriate, to the fact finding and technical expertise of national investigating authorities.” These provisions address the perception by some Members of Congress that the WTO dispute settlement bodies have interpreted WTO agreements in ways not foreseen or reflected in the agreement.

New Issues Addressed in the Proposed TPA-2015

What new negotiating objectives are contained in the proposed TPA-2015?

Digital Trade in Goods and Services and Cross-Border Data Flows

The Internet not only has become a facilitator of international trade in goods and services given its borderless nature, but also is itself a source of trade in digital services such as search engines or data storage. At the same time, however, digital trade and cross-border data flows have increasingly become the target of trade restricting measures, especially in emerging markets. The digital trade provisions update and expand upon the e-commerce provisions from the 2002 TPA that call for trade in digital goods and services to be treated no less favorably than corresponding physical goods or services in terms of applicability of trade agreements, the classification of a good or service, or regulation. Aside from ensuring that governments refrain from enacting measures impeding digital trade in goods and services, the proposed TPA-2015 extends that commitment to cross-border data flows, data processing, and data storage. It also calls for enhanced protection of trade secrets and proprietary information collected by governments in the furtherance of regulations. The promotion of strong IPR for technologies to facilitate digital trade is included in the IPR objectives, which would extend the existing WTO moratorium on duties on electronic commerce transactions.

State-Owned Enterprises (SOEs)

U.S. firms often face competition from state-owned or state-influenced firms. The proposed TPA-2015 principal negotiating objective for SOEs seeks to ensure that SOEs are not favored with discriminatory purchases or subsidies and that competition is based on commercial considerations in order that U.S. firms may compete on a “level playing field.” While current TPP negotiations include countries, such as Malaysia, Singapore, and Vietnam, with a significant SOE presence, such language may also pertain to future negotiations covered under the proposed TPA-2015, including possibly with other countries with large SOE sectors such as China or India.

Localization

The proposed TPA-2015 adds a principal negotiating objective on “localization,” the practice by which firms are required to locate facilities, intellectual property, services, or assets in a country as a condition of doing business. While localization can be motivated by privacy and security interests, there are concerns that such measures can be trade distorting and may be used for protectionist purposes. TPA-2015 would direct U.S. negotiators to prevent and eliminate such practices, as well as the practice of indigenous innovation, where a country seeks to develop local technology by the enforced use of domestic standards or local content. The digital trade objectives described above also include localization provisions concerning the free flow of data. Localization barriers are also addressed in the foreign investment chapter with provisions to restrict or eliminate performance requirements or forced technology transfers in the establishment or operation of U.S. investments abroad.

Human Rights

The proposed TPA-2015 contains an overall negotiating objective to ensure the implementation of trade commitments through promotion of good governance, transparency, and the rule of law with U.S. trade partners, “which are important parts of the broader effort to create more open democratic societies and to promote respect for internationally recognized human rights.” TPA-2015 does not contain any affirmative commitments on human rights. During floor consideration, the Senate adopted unopposed an amendment by Senator Lankford to add an overall negotiating objective to “take into account conditions relating to religious freedom of any party to negotiations for a trade agreement with the United States.”

What New Negotiating Objectives Were Added in Committee Markup?

In its markup of S. 995 on April 22, 2015, the Senate Finance Committee adopted three amendments to the legislation. These amendments were adopted as a procedural amendment in the markup of H.R. 1890 by the House Ways and Means Committee the next day. These amendments would accomplish the following:

- Make the overall negotiating objective on human rights (see above) a principal negotiating objective. As with the other principal negotiating objectives, expedited procedures can be conditioned on progress toward achieving these objectives.
- Discourage potential trading partners from adopting policies to limit trade or investment relations with Israel. This amendment is specific to the Trans-Atlantic Trade and Investment Partnership.
- Another amendment to the bills reported by both committees would prohibit expedited consideration of trade agreements with countries ranked in the most problematic category of countries for human trafficking concerns (Tier III) of the annual report by the Department of State on Trafficking in Persons. Currently, Malaysia is the only country so ranked with which the United States is engaged in FTA negotiations.

Congressional Consultation and Advisory Requirements

The consultative, notification, and reporting requirements of TPA are designed to achieve greater transparency in trade negotiations and to maintain the role of Congress in shaping trade policy. Congress has required the executive branch to consult with Congress prior to and during trade negotiations, as well as upon their completion and the signing of (entering into) a trade agreement. TPA/fast track statutes have required the USTR to meet and consult with the House Ways and Means Committee, the Senate Finance Committee, and other committees that would have jurisdiction over laws possibly affected by trade negotiations.

How do the provisions on consultations in the proposed TPA-2015 compare with previous statutes?

While many of the provisions on consultation have some precedent in past grants of TPA in terms of advisory structure and transparency commitments, TPA-2015 contains some new provisions. These provisions require:

- The appointment of a Chief Transparency Officer at USTR. This official would be required “to consult with Congress on transparency policy, coordinate transparency in trade negotiations, engage and assist the public, and advise the U.S. Trade Representative on transparency policy.”
- That USTR make available, prior to initiating FTA negotiations with a new country, “a detailed and comprehensive summary of the specific objectives with respect to the negotiations, and a description of how the agreement, if successfully concluded, will further those objectives and benefit the United States.”
- That the President publicly release the assessment by the U.S. International Trade Commission (ITC) of the potential impact of the trade agreement (see below), which was not the case under the previous authority.
- That USTR consult with committees of jurisdiction after accepting a petition for review or taking enforcement actions in regard to potential violation of a trade agreement.
- The release of the negotiating text to the public prior to the agreement’s being signed by the Administration. In addition, the final text of the implementing legislation and a draft Statement of Administrative Action must be submitted to Congress 30 days prior to its introduction.

What are the Congressional Advisory Groups (CAGs) on Negotiations?

The proposed TPA-2015 includes consultation requirements similar to those under the 2002 TPA and previous trade negotiating authorities. The proposed TPA-2015 provides for the establishment of separate Congressional Advisory Groups on Negotiations (CAGs) for each house—a House Advisory Group on Negotiations (HAG), chaired by the chairman of the Ways and Means Committee, and a Senate Advisory Group on Negotiations (SAG), chaired by the chairman of the Finance Committee. In addition to the chairmen, each CAG would include the ranking Member and three additional Members from the respective committee, no more than two of whom could be from the same political party. Each CAG would also include the chair and ranking Member, or their designees, of committees of the respective chamber with jurisdiction over laws that could possibly be affected by the trade agreements. The CAGs likely would replace the Congressional Oversight Group (COG), a bicameral group with similar membership created under the 2002 TPA that reportedly met infrequently.

For the CAGs, as the designated congressional advisory group for negotiations, the USTR would be required to develop guidelines “to facilitate the useful and timely exchange of information between them and the Trade Representative.” These guidelines would include fixed-timetable briefings and access by members of the CAG and their cleared staffers to pertinent negotiating

documents. The President also would be required to meet with either group upon the request of the majority of that group prior to launching negotiations or at any time during the negotiations. TPA-2015 mandates that the USTR draw up several sets of guidelines to enhance consultations with Congress, the private sector Advisory Committee for Trade Policy and Negotiations (see below), sectoral and industry advisory groups, and the public at large. USTR would be required to produce the guidelines, in consultation with the chairmen and ranking Members of the Senate Finance Committee and the House Ways and Means Committee, no later than 120 days after the proposed TPA-2015 enters into force. The guidelines are to provide for timely briefings on the negotiating objectives for any specific trade agreement, the status of the negotiations, and any changes in laws that might be required to implement the trade agreement. In addition, the proposed TPA-2015 requires the USTR to consult on trade negotiations with any Member of Congress who requests to do so.

Who are Designated Congressional Advisors?

Designated Congressional Advisors (DCAs) are Members of Congress who are accredited as official advisers to U.S. delegations to trade negotiations. Under Section 161 the Trade Act of 1974, as amended, the Speaker of the House selects five Members from the Ways and Means Committee (no more than three of whom are to be of the same political party), and the President Pro Tempore of the Senate selects five Members from the Senate Finance Committee (no more than three of whom can be of the same political party), as DCAs.¹⁵ In addition, the Speaker and the Senate President Pro Tempore may each designate as DCAs members of committees that would have jurisdiction over matters that are the subject of trade policy considerations or trade negotiations. Members of the CAG who are not already DCAs may also become DCA members.

Under the proposed TPA-2015, in addition to the above, any Member of the House may be designated by the Speaker as a DCA upon consultation with the chairman and ranking Member of the House Ways and Means Committee and the chairman and ranking Member of the committee from which the Member would be selected. Similarly, any Member of the Senate may be designated a DCA upon consultation with the President Pro Tempore and the chairman and ranking Member of the committee from which the Senator would be selected. In addition, USTR would accredit members of the HAG and SAG as official trade advisers to U.S. trade negotiation delegations by the USTR.

Which Members of Congress have access to draft trade agreements and related trade negotiating documents?

Under the authority of Executive Order 13526, the USTR gives classified status to draft texts of trade agreements. According to USTR, nevertheless, any Member may examine draft trade agreements and related trade negotiating documents, although the 2002 TPA did not explicitly provide for this practice. The proposed TPA-2015 expressly requires that the USTR provide Members and their appropriate staff, as well as appropriate committee staff, access to pertinent documents relating to trade negotiations, including classified materials.

¹⁵ The appointment power of the President pro tempore of the Senate is subject to the conditions of 2 U.S.C. 199, which requires involvement of the majority and minority leaders if a statute specifies that the appointment is to be made on the basis of the appointee's affiliation with a political party, or if not, upon the joint recommendation of the Senate majority and minority leaders.

What are the requirements to consult with the private sector and the public on trade policy?

In order to ensure that private and public stakeholders have a voice in the formation of U.S. trade policy, Congress established a three-tier advisory committee system under Section 135 of the Trade Act of 1974, as amended. These committees advise the President on negotiations, agreements, and other matters of trade policy. At the top of the system is the 30-member Advisory Committee for Trade Policy and Negotiations (ACTPN) consisting of presidentially appointed representatives from local and state governments and representatives from the broad range of U.S. industries and labor. At the second tier are policy advisory committees—Trade and Environment Policy, Intergovernmental Policy, Labor Policy, Agriculture Policy, and Africa.¹⁶ The third tier consists of 17 sector-specific committees—1 on agriculture and 16 on industry—which provide technical advice. In addition to consultations with the advisory committees, the USTR solicits the views of stakeholders through *Federal Register* notices and hearings.

The TPA/fast track authorities under the Trade Act of 1974 and thereafter have required the President to submit reports from the various advisory committees on their views regarding the potential impact of an agreement negotiated under the TPA before the agreement is submitted for congressional approval. For example, the 2002 TPA requires the President to submit to Congress the reports of the advisory committees on a trade agreement no later than 30 calendar days after notifying Congress of his intent to enter into (sign) the trade agreement. Those reports are also required under the proposed TPA-2015.

The proposed TPA-2015 expands the existing statutory requirements for consultation with the public. For example, the legislation requires the USTR to develop guidelines for enhanced consultation with the public and to provide these guidelines no later than 120 calendar days after the legislation's entry into effect. The legislation also requires the USTR to develop guidelines on consultations with the private sector advisory committees no later than 120 days after the legislation's entry into effect. The President also would be required to make public other mandated reports on the impact of future trade agreements on the environment, employment, and labor rights in the United States (see below.)

Do specific import sensitive industries have special negotiation and consultation requirements?

Under the 2002 Trade Act and the proposed TPA-2015, import sensitive products¹⁷ in the agriculture, fishing, and textile sectors have special assessment and consultation requirements before initiating negotiations.

¹⁶ On February 18, USTR Froman announced the formation of a Public Interest Advisory Committee (PIAC) that will advise the Administration on issues of public health, consumer protection and transparency in trade negotiations.

¹⁷ Import sensitive products are those with tariff rates above 5% or subject to a tariff rate quota ("TRQ," described above).

Notification and Reporting Requirements

Another tool Congress has employed under TPA to ensure transparency of the negotiating process is to require the President to notify Congress prior to launching trade negotiations and prior to entering into (signing) a trade agreement.

Would congressional notification requirements change under the proposed TPA-2015?

TPA-2002 required the President to notify Congress 90 calendar days prior to initiating negotiations on a reciprocal trade agreement with a foreign country. The President was also required to notify Congress 90 calendar days prior to entering into (signing) a trade agreement and to notify Congress 60 days prior to entering into the agreement of any expected changes in U.S. law that would be required in order to be in compliance with the trade agreement. In addition, 180 calendar days prior to entering into a trade agreement, the President had to notify the House Ways and Means Committee and the Senate Finance Committee of any changes in U.S. trade remedy laws (discussed earlier) that would be required by the trade agreement. The 2002 Act also stipulated special notification and reporting requirements for agriculture, fishing industry, and textiles and apparel. The proposed TPA-2015 maintains these requirements.

What is the role of the U.S. International Trade Commission?

The U.S. International Trade Commission (ITC) is an independent, quasi-judicial federal agency with broad investigative responsibilities on matters related to international trade. One of its analytic functions is to examine and assess international trade agreements. Under TPA-2002, the President had to submit the details of the proposed agreement to the ITC 90 calendar days prior to entering into (signing) the agreement. The ITC was required to produce an assessment of the potential economic impact of the agreement no later than 90 calendar days after the agreement was entered into. The proposed TPA-2015 incorporates the same requirement, but extends the deadline for the ITC to produce the report by 15 calendar days to 105 days and requires that the reports be made public.

What are the various reporting requirements under the proposed TPA-2015?

Several reporting requirements were established in past TPA legislation; TPA-2015 maintains similar requirements and establishes new ones. These include:

- Extension disapproval resolution (see below). If the President seeks to extend the trade authorities procedures beyond July 1, 2018,
 - The President must report to Congress on the status and progress of current negotiations, and why the extension is needed to complete the negotiations. Must be submitted no later than April 1, 2018.
 - The Advisory Committee on Trade Policy and Negotiations must report on the progress made in the negotiations and a statement of its views on whether

the extension should be granted. Must be submitted no later than June 1, 2018.

- The International Trade Commission (ITC) must report on the economic impact of all trade agreements negotiated during the current period TPA is in force. Must be submitted no later than June 1, 2018.
- Report on U.S. trade remedy laws. The President must report on any proposals that could change U.S. trade remedy laws to the committees of jurisdiction (House Ways and Means Committee and the Senate Finance Committee). Must be submitted 180 days before an agreement is signed.
- Entering into an agreement.
 - Advisory Committee Reports. The Advisory Committee for Trade Policy and Negotiations and appropriate policy, sectoral, and functional committees must report on whether and to what extent the agreement would promote the economic interests of the United States, and the overall and principal negotiating objectives of TPA. Must be submitted 30 days after an agreement is signed.
 - ITC Assessment. The ITC must report on the likely impact of the agreement on the economy as a whole and on specific economic sectors. The President must provide information to the ITC on the agreement as it exists no later than 90 days before an agreement is signed (entered into) to inform the assessment. The ITC must report to Congress within 105 days after the agreement is signed. This report would be made public under TPA-2015.
- Reports to be submitted by the President to committees of jurisdiction in relation to each trade agreement.
 - Environment review of the agreement and the content and operation of consultative mechanisms established pursuant to TPA.
 - Employment Impact Reviews and Report. Reviews the impact of future trade agreement on U.S. employment and labor markets.
 - Labor Rights. A “meaningful” labor rights report on the country or countries in the negotiations and a description of any provisions that would require changes to the labor laws and practices of the United States.
 - Implementation and Enforcement. A plan for the implementation and enforcement of the agreement, including border personnel requirements, agency staffing requirements, customs infrastructure requirements, impact on state and local governments, and cost analyses.
- Report on Penalties. A report one year after the imposition of a penalty or remedy under the trade agreement on the effectiveness of the penalty or remedy applied in enforcing U.S. law, whether the penalty or remedy was effective in changing the behavior of the party, and whether it had any adverse impact on other parties or interests.
- Report on TPA. The ITC is to submit a report on the economic impact of all trade agreements implemented under TPA procedures since 1984 one year after enactment and no later than five years thereafter.

Expedited Procedures and the Congressional Role

Do the expedited legislative procedures differ under the proposed TPA-2015?

The proposed TPA-2015 makes use of the existing expedited procedures (“trade authorities procedures”) prescribed in Section 151 of the Trade Act of 1974 for consideration of trade agreement implementing bills (see the text box).

Trade Authorities Procedures

Under Section 151 of the Trade Act of 1974 (19 U.S.C. 2191), an implementing bill submitted by the President is automatically introduced in both chambers and referred to the appropriate committees of jurisdiction (normally Ways and Means in the House and Finance in the Senate, perhaps along with others). In each chamber, the committees have 45 session days to report the bill back to the floor, and they may not amend it or recommend amendments. If either committee does not report after 45 session days, it is discharged from considering the implementing bill, which makes the bill available for floor action (days on which the respective chamber does not meet are not counted toward the 45-day period.)

In each chamber, once the committee reports or is discharged, the implementing bill may be called up for consideration by a non-debatable motion, offered from the floor by any Member. In the House, this provision means that no special rule from the Committee on Rules is necessary in order to bring the bill to the floor; in the Senate, it means that Senators need not defer to the majority leader to call up the bill, and no super-majority vote is needed to limit debate on a motion to consider the legislation.

In each chamber, once the measure is under consideration, debate is limited to 20 hours, no amendments may be considered, and various potentially dilatory motions are prohibited. In the Senate, this limit on debate means that no super-majority vote will be needed to overcome a filibuster. Each chamber can pass the implementing bill by a majority of the Members voting. If either chamber passes its bill, it sends the bill to the other; the receiving chamber then considers its own implementing bill under the expedited procedure, but takes its final vote on the bill received from the first. Because neither chamber can amend the implementing bill, the two bills must remain identical; as a result, if the chamber acting second passes the bill received from the other, this action clears the bill for the President’s signature.

Most trade agreements affect tariffs, in which case the implementing bill will be a revenue bill, which, under the Constitution, must be enacted as a House bill. In this case the House must act first, and send its bill to the Senate, where it is referred to committee. The Senate committee is automatically discharged from considering the House bill if it does not report it within 15 session days, or by the end of the 45 session days allowed for considering its own bill, whichever is later. After the committee reports the House bill or is discharged, the Senate then may consider that measure under the expedited procedure.

What is the purpose of the expedited procedures for considering implementing bills?

The expedited TPA procedures include three core elements: a mechanism to ensure timely floor consideration, limits on debate, and a prohibition on amendment. The guarantee of floor consideration is intended to ensure that Congress will have an opportunity to consider and vote on the implementing bill whether or not the committees of jurisdiction or the leadership favor the legislation. Especially in the Senate, the limitation on debate helps ensure that opponents cannot prevent a final vote on an implementation bill by filibustering. The prohibition on amendments is intended to ensure that Congress will vote on the implementing bill in the form in which it is presented to Congress.

In these ways, the expedited procedures help assure that Congress will act on an implementing bill, and that if the bill is enacted, its terms will implement the trade agreement that was negotiated. This arrangement helps to increase the confidence of U.S. negotiating partners that law enacted by the United States will implement the terms of the agreement, so that they will not be compelled to renegotiate it or give up on it.

Why do the expedited procedures for implementing bills prohibit amendments?

As noted above, if Congress were to amend an implementing bill, the legislation ultimately enacted might fail to implement the terms of the agreement that had actually been agreed. In addition, if either house were to amend the implementing bill, it would probably become necessary to resolve the differences between the House and Senate versions through a conference committee (or through amendments between the houses). Since there is no way to force the two houses to reach an agreement on a single version, this prospect would make it impossible to ensure that Congress could complete action on the implementing bill expeditiously or, indeed, at all.

What provisions are to be included in a trade agreement implementing bill to make it eligible for expedited consideration?

Because trade agreement implementing bills are eligible for expedited congressional consideration under TPA, Congress has imposed restrictions on what may be included in these bills. The 2002 TPA legislation required that the implementing bill consist only of provisions that approve the trade agreement and a statement of administrative action proposed to implement it, together with provisions “necessary or appropriate” to implement the agreement, “repealing or amending existing laws or providing new statutory authority.”

What constitutes “necessary or appropriate” has been the subject of debate, with some Members arguing that the terms should not be interpreted too loosely, while others may argue for a broader interpretation. The proposed TPA-2015 includes the same basic language as the 2002 authority, except it requires that, in addition to provisions approving the trade agreement and statement of administrative action, an implementing bill may include “*only* such provisions as are *strictly* necessary or appropriate” (italics added).¹⁸

Along with the draft implementing bill, what other documents must the President submit to Congress for approval?

Along with a draft implementing bill, the President submits to Congress a Statement of Administrative Action (SAA) and other supporting information. An SAA contains an authoritative expression of Administration views regarding the interpretation and application of the trade agreement for purposes of U.S. international obligations and domestic law. It describes significant administrative actions to be taken to implement the trade agreement. To support this statement,

¹⁸ S. 995 and H.R. 1890, sec. 3(b)(3).

the President submits an explanation of how the implementing bill and administrative action will “change or affect U.S. law.”¹⁹

The President is also to submit with the draft implementing bill a statement explaining how the agreement makes progress in achieving the “purposes, policies, priorities, and objectives” of the TPA, whether it changes an agreement previously negotiated, and how it “serves the interests of United States commerce,” as well as how the implementing bill meets the requirement that its provisions altering existing law are “strictly necessary or appropriate.”²⁰

How does the proposed TPA-2015 treat agreements reached under the sets of negotiations already launched?

For the TPP, the TTIP, and the TISA negotiations (see above), the proposed TPA-2015 would waive the requirement of notification 90 calendar days prior to launching the negotiations, provided that the President notifies Congress of the negotiating objectives of each agreement and whether he is seeking a new agreement or changes in an existing agreement. (For these negotiations, the Obama Administration has already been carrying out notifications and consultations similar to those required by the expired 2002 authority.)

If Congress renews TPA, must it consider covered trade agreements under the expedited legislative procedures?

Each renewal of TPA has provided means by which Congress can determine not to extend expedited consideration to certain implementing bills. In the 2002 statute, these mechanisms included the following:

- The “Extension Disapproval Resolution,” through which Congress can deny a presidential request to extend TPA for additional years;
- The “Procedural Disapproval Resolution,” through which Congress can deny expedited consideration for a specified trade agreement; and
- An additional procedure, under which Congress could find that an implementing bill would change U.S. trade remedy laws in ways inconsistent with negotiating objectives on that subject.

The proposed TPA-2015 retains all three of these mechanisms, and would also establish

- A “Consultation and Compliance Resolution,” through which either house, by its own action, can deny the use of TPA procedures for consideration of a specified implementing bill in that chamber.

Finally,

¹⁹ S. 995 and H.R. 1890, sec. 6(a)(1)(E).

²⁰ S. 995 and H.R. 1890, sec. 6(a)(2)(A).

- Each house always retains its constitutional authority to override the statutory requirements of the TPA procedures and consider an implementing bill under its general rules or such other procedural conditions as it may determine.

Following paragraphs discuss how each of these mechanisms functions to enable Congress to limit the use of TPA, implications of each, and relations among them.

What is the effect of an “Extension Disapproval Resolution”?

As already noted, the proposed TPA-2015 would make the expedited procedures available until July 1, 2018, and would authorize the President to request that this period be extended through June 30, 2021. The President could make such a request at any time through June 30, 2018, but the extension would be denied if, before that date, either house adopts an “extension disapproval resolution” (EDR).²¹ This provision would enable either house to deny TPA altogether for any trade agreement entered into (signed) after June 30, 2018. The 2002 renewal and other earlier TPA statutes contained similar provisions for an extension and EDR.

Like previous grants of TPA, the proposed TPA-2015 effectively places the use of the EDR in the control of the Committee on Ways and Means and the Committee on Finance. Although any Member of the respective house may introduce an EDR, such a resolution may be considered on the floor in each chamber only if the respective revenue committee (and, in the House, the Committee on Rules) reports it. If reported, however, the measure can be considered under an expedited procedure of its own, known as the “Section 152 procedure,” which makes privileged a motion for consideration, limits debate, and prohibits amendment at any stage of the process.²²

What is the effect of a “Procedural Disapproval Resolution”?

Under both the 2002 authority and the proposed TPA-2015, Congress may withdraw expedited legislative consideration from a particular implementing bill if it determines either (1) that the President has not adequately notified or consulted Congress on that agreement in the ways required by the act, or (2) that the agreement “fails to make progress in achieving the purposes, policies, priorities, and objectives” of the act. If both houses, within 60 days of each other, adopt a “procedural disapproval resolution” (PDR) on the same implementing bill, neither can use the expedited procedure to consider that implementing bill. In each chamber, the PDR is a simple resolution (H.Res. or S.Res.), requiring action only in the chamber of origin, so that no conference committee or other mechanism to resolve differences between the two chambers’ measures is needed. Like an EDR, a PDR can be considered in each chamber under the expedited procedure of Section 152 (see previous paragraph), with a privileged motion for consideration, limited debate, and a prohibition on amendment.²³

This mechanism affords Congress a means to enforce the requirements that a trade agreement advance the negotiating objectives established in statute and that the specified consultations, which enable Congress to engage with the process of negotiation, will occur. If, in the judgment of both houses, these conditions are not met, then Congress can decide not to accord expedited

²¹ S. 995 and H.R. 1890, sec. 3(c).

²² Sec. 152(d) and (e) of the Trade Act of 1974, 19 U.S.C. 2192(d) and (e).

²³ S. 995 and H.R. 1890, sec. 6(b)(1) and 6(b)(2).

consideration to the implementing bill.²⁴ As with the EDR, however, the proposed TPA-2015 (like the 2002 statute) effectively places the use of the PDR in the control of the Committee on Ways and Means and the Committee on Finance. Any Member of the respective house may introduce the resolution, but it may be considered on the floor only if the respective revenue committee (and, in the House, the Committee on Rules) reports it. In this way the revenue committees serve, in effect, as the agent of Congress in maintaining its legislative prerogatives.

With respect to a given trade agreement, moreover, the expedited procedure for considering a PDR may be used only for the first such resolution reported in each chamber. The effect of this limitation is that each chamber may attempt to withdraw expedited consideration from an implementing bill on a given trade agreement under this procedure only once. (Further implications of this limitation are noted in the later discussion on changes in trade remedy laws.)

What is a “mock markup,” and how may Congress use it to assert control over a trade agreement implementing bill?

Although not embedded in statute, a “mock markup” has been an informal, traditional method for the House Ways and Means Committee and Senate Finance Committee to provide advice on the contents of the implementing bill before the President formally sends the draft bill to both houses, thus triggering the expedited procedure for the bill. Subsequent to the signing of the agreement, the committees generally conduct hearings on a draft implementing bill sent by the White House, followed by the advisory “markup.” If the versions produced by the House and Senate Committees have significant differences, the two panels might hold a “mock conference.”

This process is purely advisory, and it is at presidential discretion whether to accept the advice. The process is called a “mock” markup because the bill under consideration is only a draft, and the action of the committees operates only as a signal of their preferences to the executive. Often, nevertheless, the implementing bill that the President later submits to Congress tracks the results of the mock markup. If the revenue committees are dissatisfied with the implementing bill as submitted, they may respond by asking Congress to deny expedited consideration through the use of a PDR or one of the other methods described next, including bringing the bill to the floor under the general rules rather than the statutory expedited procedures.

What may Congress do if an implementing bill contains provisions inconsistent with negotiating objectives on trade remedies, and with what effect?

The proposed TPA-2015 retains a procedural mechanism that appeared in the 2002 authority, under which either house can adopt a simple resolution (H.Res. or S.Res.) finding that changes to U.S. trade remedy laws provided for in a trade agreement implementing bill submitted by the President are inconsistent with statutory negotiating objectives on that subject. Such action would respond to the report by the President to the revenue committees on this subject mentioned under “Trade Remedies,” above. Like a PDR, such a resolution could be introduced by any Member,

²⁴ If a PDR becomes effective, the two houses could still consider the implementing bill under their general rules; see “May Congress override the expedited procedures?” later.

but could receive floor consideration only if reported by the respective revenue committee (and, in the House, by the Committee on Rules). If the respective committees had not previously reported any other such resolution with respect to the same agreement, the resolution would be subject to consideration under the expedited procedure of Section 152 (see “What is the effect of an “Extension Disapproval Resolution”?”).²⁵

Unlike a PDR, however, the proposed TPA-2015 (like the 2002 authority) does not specify what effect the adoption of a such resolution, finding an implementing bill inconsistent with trade remedy objectives, would have on consideration of the implementing bill. As a result, it is not clear that adoption of a resolution of this kind would prevent either chamber from considering the implementing bill under its expedited procedure. Yet the proposed TPA-2015 (again like the 2002 authority) prescribes that if such a resolution has been reported in either chamber, then that chamber may not use the Section 152 expedited procedure to consider a PDR to deny expedited consideration to the same implementing bill.²⁶

How would TPA-2015 permit a single house to withdraw expedited consideration from a specific implementation bill?

The proposed TPA-2015 incorporates a mechanism, not present in previous TPA statutes, that would permit either house, by its own action, to make a given implementing bill ineligible for expedited consideration in that chamber. As with the PDR, the emphasis of this proposal is on its potential use to counter what the chamber may consider inadequate consultation by the executive branch with respect to a trade agreement. This mechanism provides for use of a “Consultation and Compliance Resolution” (CCR), which is a simple resolution of either chamber (S.Res. or H.Res.) asserting that the President had “failed or refused to notify or consult” as required by the Act, and therefore that “the trade authorities procedures ... shall not apply” in that chamber to the implementing bill in question.²⁷

This form of action, however, contrasts with the use of the PDR, which has the effect of withdrawing expedited consideration in both chambers, but only if both agree to similar resolutions. Withdrawal of expedited consideration in only one chamber, nevertheless, would presumably suffice to prevent the effective operation of the expedited procedure as a whole, for the acting chamber might then either decline to consider the implementing bill at all, or might never bring consideration to a close and proceed to a vote, or might amend the bill, in which case a conference committee or other process of resolving differences between the two houses might become necessary, and might never be concluded.

The proposed TPA-2015 provides separate procedures for a CCR in each chamber, and does not provide for expedited consideration in either. In the Senate, if the Committee on Finance “meets on whether to report an implementing bill,” but does not report it favorably, it must then, instead, report a CCR. The Senate is not required to consider this resolution, but if a motion is offered to proceed to its consideration, it would normally be debatable, and could be filibustered, in which case a motion for cloture could be offered in order to limit consideration. The proposed TPA-2015 provides that if this motion does not receive the 60 votes necessary for adoption, the resolution is

²⁵ S. 995 and H.R. 1890, sec. 5(b)(3).

²⁶ S. 995 and H.R. 1890, sec. 6(b)(2)(B).

²⁷ S. 995 and H.R. 1890, sec. 6(b)(3)(C) and 6(b)(4)(C).

returned to committee,²⁸ thereby preserving the eligibility of the implementing bill for expedited consideration. In order for the Senate to withdraw expedited consideration from an implementing bill under this procedure, accordingly, the resolution would have to secure the support of 60 Senators for cloture (unless opponents permitted the motion to consider the resolution, and then the resolution itself, to come to a vote without cloture). In addition, a cloture vote does not occur until two days after the cloture motion is offered, a matter under cloture may be considered for 30 additional hours after the cloture vote, and if the Senate agrees to the motion to proceed, the same conditions apply to consideration of the measure itself. As a result, adoption of a CCR in the Senate might require Senators to be willing to spend as much as two days getting to a cloture vote, plus 30 hours consideration, plus another two days until a cloture vote on the resolution itself, plus a further 30 hours consideration before a final vote on the resolution.

In the House, the CCR process is triggered if the Committee on Ways and Means reports an implementing bill “with other than a favorable recommendation.” If, on the day after the Committee files such a report, a Member of the House submits a CCR, the Committee must consider one such resolution within the next four days of session and report it within six days of session or be discharged from its consideration.²⁹ The act does not specify how such a resolution would then reach the floor or under what terms it would be considered. Normally, a resolution affecting the order of business (often called a “special rule”) would be considered by the Committee on Rules and reported as privileged, which means the Committee could call it up by motion. In the past, when the House wished to withdraw expedited consideration from an implementing bill, it has used such resolutions reported by the Committee on Rules, as described below.

Does Congress have means of overriding the TPA procedures in addition to those provided by TPA statutes?

As the TPA statutes acknowledge, the expedited procedures for which they provide operate as procedural rules of each house, and therefore each house retains full authority, under the Constitution, to change or override them at any point. Under this authority, either house could choose not to consider an implementing bill under the expedited procedure, but instead under its general rules, which might, among other things, permit amendments.³⁰

In practice, the House has usually considered implementing bills not under the statutory expedited procedure, but pursuant to special rules, reported from the Committee on Rules. These special rules have normally retained the statutory prohibition against amendment (thereby duplicating the conditions under which the House usually considers any revenue bill). However, the House could adopt a special rule permitting amendments to an implementation bill, and it has also adopted a resolution prohibiting consideration of an implementing bill for a specified trade agreement.

The Senate normally considers implementing bills under the statutory expedited procedure, because supporters thereby avoid the possible need, in that chamber, to obtain a super-majority vote for cloture in order to limit debate. By unanimous consent, nevertheless, the Senate could

²⁸ S. 995 and H.R. 1890, sec. 6(b)(3).

²⁹ The bill specifies these periods in legislative days, but in the House these are normally equivalent to days of session.

³⁰ As noted earlier, if either house adopted amendments, a conference committee might be necessary to reach agreement on a version to send to the President.

agree to override any or all of the TPA procedures, including those that prohibit amendments to an implementing bill.

Can Congress disapprove the President's launching trade negotiations with a trading partner?

Congress does not have the constitutional authority to prevent the President from entering into negotiations with a foreign government. Under the Trade and Tariff Act of 1984 and the Omnibus Trade and Competitiveness Act of 1988, however, a bill to implement a trade agreement could have been denied expedited consideration if, within a 60-day period after the President notified the House Ways and Means Committee and the Senate Finance Committee of his intention to begin negotiations, either committee voted to disapprove the negotiation. This provision was not included in the 2002 statute and is not found in the proposed TPA-2015.

Does TPA constrain Congress's exercise of its constitutional authority on trade policy?

Even though the TPA procedures are designed to ensure that Congress will act on implementing bills, and will do so without amending them, TPA legislation affords Congress several procedural means to maintain arguably tight reins on the executive branch's exercise of the delegated trade authority. In the provisions of successive TPA statutes, Congress has developed the various mechanisms just discussed for preserving its authority in relation to the content of implementing bills, even when those bills are eligible for consideration under the expedited procedure. In practice, these mechanisms enable the House Committee on Ways and Means and the Senate Committee on Finance (the "revenue committees") to operate as agents of Congress as a whole in protecting congressional prerogatives.

TPA statutes include extensive, specific negotiating objectives to be pursued in covered trade agreements (see above). They also include extensive requirements for Congress to be notified of any trade agreement negotiations and consulted during their course. These requirements enable the revenue committees to monitor the negotiations actively and work to ensure that any trade agreements reached will be acceptable (see other sections above).

The procedural mechanisms discussed in the preceding paragraphs, including the extension disapproval resolution, the procedural disapproval resolution, and the mock markup, enable Congress, and the two revenue committees in particular, to exercise a degree of control over the content and consideration of covered trade agreements that is comparable, in many respects, to that which these panels generally exercise over other legislation within their jurisdiction. Inasmuch as an implementing bill (if considered under the statutory expedited procedure) normally cannot be amended, however, the revenue committees exercise control in these cases instead through actions to shape the content of the implementing bill before it is introduced.

In addition to these TPA-specific procedures, finally, each house retains the ability to consider implementing bills under its general rules rather than under the expedited procedure.

National Sovereignty and Trade Agreements

Can a trade agreement force the United States to change its laws?

Neither the 2002 TPA authority nor previous TPA/fast track authorities contained provisions addressing the issue of national sovereignty. The proposed TPA-2015 states that no provision of any trade agreement entered into under the TPA inconsistent with any law of the United States, of any State, or any locality of the United States could have any effect. Nor could any provision of a trade agreement prevent the government of the United States, of any State, or any U.S. locality from amending its laws. This provision from the proposed TPA-2015 essentially provides that, for domestic purposes, any trade agreement adopted under the TPA authority is not self-executing. Therefore, any potential agreement adopted through the TPA procedures would not displace any federal, state, or local law without further action being taken by the appropriate legislature.

Would legislation implementing the terms of a trade agreement submitted under the TPA supersede existing law?

If the implementing legislation amends or changes U.S. law, then it would supersede existing U.S. law. However, under previous grants of TPA, changes to U.S. law made by an implementing bill are to be “necessary or appropriate” to implement the commitments under the trade agreement. TPA-2015 changes this provision to “strictly necessary or appropriate.”

What happens if a U.S. law violates a U.S. trade agreement?

In general, if the United States does adopt an agreement with foreign countries, it would be bound by international law under the agreement. If a federal, state, or local law is found to be in violation of the free trade agreement, then the United States could be subject to removal of some benefits under the agreement, such as an increase in tariffs on its products, through a potential dispute resolution with a challenging country. The federal, state, or local government potentially would have to amend the law that is inconsistent with the trade agreement in order for the United States to avoid removal of benefits under the international agreement, but is not required to do so.

Author Contact Information

Ian F. Fergusson
Specialist in International Trade and Finance
ifergusson@crs.loc.gov, 7-4997

Richard S. Beth
Specialist on Congress and the Legislative Process
rbeth@crs.loc.gov, 7-8667