

 WTO Agreement on Government Procurement (GPA)

WTO Agreement on Government Procurement (GPA)

Updated June 1, 2022

WTO Agreement on Government Procurement (GPA)

During the past 50 years, the United States has played a

negotiations to expand the GPA’s membership and

prominent role in developing international trade rules on

coverage three years after the agreement entered into force.

government procurement. Most U.S. free trade agreements

Figure 1. Parties and Observers to the WTO GPA

include government procurement obligations. The most

notable international procurement agreement to which the

United States is a party is the World Trade Organization

(WTO)’s Agreement on Government Procurement (GPA).

The GPA has opened procurement opportunities around the

world to foreign competition, worth trillions of U.S. dollars

annually. It also requires parties to establish transparent and

nondiscriminatory rules for covered procurement. In

particular, the agreement enables U.S. businesses to bid for

certain government contracts in the markets of other GPA

parties. Likewise, it allows foreign businesses to bid for

contracts tendered by U.S. procuring entities in areas where

federal and state governments have agreed to open up their

procurement markets. The WTO estimates the size of the

procurement market covered by the GPA at $1.7 trillion;

Source: CRS with information from the WTO.

data limitations make it difficult to quantify accurately the

extent to which governments acquire goods and services

In 2012, after more than a decade of negotiations, GPA

from suppliers of other GPA parties.

parties adopted a revision to the 1996 agreement, which

entered into force in 2014. It reflected new procurement

The Coronavirus Disease 2019 (COVID-19) pandemic has

practices, clarified obligations, and expanded the scope of

increased Congress’ interest in better understanding the role

procurement activity covered by the 1996 GPA.

of international trade in U.S. government procurement. In

General Obligations under the GPA

particular, some Members and the Trump and Biden

Administrations have sought ways to incentivize U.S.-based

The GPA governs procurement by any contractual means

production by prioritizing the procurement of domestic

and applies to laws, regulations, and practices regarding any

goods and services by the federal government and limiting

covered procurement. It may thus cover procurement by

waivers to statutory domestic preference provisions such as

central and sub-central government entities, as well as

the Buy American Act (BAA). Within this context, some

utilities and other government enterprises that a party

Members have raised questions about the GPA, including

designates. The GPA does not cover every country or

how U.S. commitments under the agreement affect federal

sector. The parties bound by the GPA negotiate market

agency acquisitions of goods and services.

access commitments on a reciprocal basis. In its schedule of

Background

commitments (i.e., Appendix), each party specifies

government entities, as well as categories of goods and

In recognition of the economic and political benefits of

services—subject to limitations and monetary thresholds—

open, transparent, and nondiscriminatory trade, the United

that are open to procurement bids by companies from other

States and other major trading partners established the

GPA parties. For example, the U.S. Appendix covers 85

General Agreement on Tariffs and Trade (GATT) in the

federal entities and voluntary commitments by 37 states.

aftermath of World War II. The first six rounds of GATT

trade negotiations dealt primarily with tariff measures. The

Consistent with the overall framework of the WTO, the

seventh round—the Tokyo Round (1973-1979)—took a

agreement requires nondiscrimination and transparency in

significant step in addressing nontariff barriers, such as

contracting—the GPA’s two cornerstone principles. In

government procurement policies. Negotiators addressed

addition, the GPA contains obligations regarding tendering,

many of these barriers in a series of codes, including the

selection, and awarding requirements, qualification of

Government Procurement Code, which went into effect in

suppliers, offsets, and challenge procedures. It also contains

1981. The Code imposed a set of rules that signatories had

general exceptions from GPA obligations. For example,

to apply in their procurement procedures and practices.

countries typically exclude certain defense and national

security-related purchases, and in the case of the United

Later, as part of the GATT’s Uruguay Round—which

States, set-asides for small and minority-owned businesses.

resulted in the creation of the WTO in 1995—Code-

signatories negotiated a new agreement, the WTO GPA. It

In negotiating reciprocal GPA procurement commitments,

entered into force in 1996. The GPA extended the scope of

the United States has not required that other parties open all

the 1981 Code to include additional entities and thresholds,

of their markets to foreign competition in the same nominal

as well as applicability to procurements of services and

amounts, or offered to open all U.S. markets to foreign

construction services. Signatories agreed to enter into

suppliers. Rather, its general aim has been to gain access to

comparable opportunities in other parties’ markets.

https://crsreports.congress.gov

WTO Agreement on Government Procurement (GPA)

WTO GPA Cornerstone Principles

1995 committed to seek GPA membership as part of their

terms for accession, including China and Russia—both of

Nondiscrimination. The GPA requires parties to accord to the

which continue to be engaged in GPA accession

goods, services and suppliers of other GPA parties treatment “no less

negotiations. In May 2020, Brazil became the latest country

favorable” than that given to their domestic goods, services and

to submit an application to join the GPA.

suppliers throughout the procurement process for covered entities. In

other words, parties cannot favor domestic goods, services, or

Security and General Exceptions. The GPA contains a

suppliers, nor can they treat the goods, services or suppliers of one

national security exception, broadly in line with GATT

GPA party more favorably those of another GPA party.

1994’s Article XXI. The exception states that a party is

allowed to take “any action or not [disclose] any

Transparency. Each party is required to publish information on its

information that it considers necessary for the protection of

procurement system, including applicable laws, regulations, and judicial

its essential security interests relating to the procurement of

decisions, in an official y designated medium that is widely disseminated

arms, ammunition or war materials, or to procurement

and accessible to the public. Parties are also required to collect and

indispensable for national security or for national defense

report statistics on the contracts covered by the agreement. On

purposes.” In addition, the GPA also contains general

request of any other party, a party must provide any information

exceptions modeled after GATT’s Article XX. These

necessary to determine whether a procurement was conducted fairly

include—but are not limited to—safety, human, animal, or

and in accordance with the agreement.

plant life or health, and philanthropic institutions.

Procurement Practices.

Issues for Congress

A procuring entity must

conduct procurement in a transparent manner consistent

As the 117th Congress contemplates amending legislation

with the GPA, avoid conflict of interest, and prevent

and the Biden Administration updates processes and

corrupt practices. Additionally, parties are to ensure that

regulations on U.S. government procurement, Members

their procedures do not preclude competition or create

may consider the implications of such measures for the U.S.

unnecessary obstacles to international trade. The GPA also

economy and their consistency with U.S. commitments

establishes general rules regarding the systems through

under the GPA. For example, Members may engage with

which suppliers engage in competitive bidding for contracts

the Administration to assess the extent to which domestic

(i.e., open, selective, and limited tendering procedures).

producers are able to meet U.S. government demand and

satisfy various essential national needs with inputs and

Offsets. Government entities may not impose, seek, or

products exclusively sourced from the United States.

consider offsets either in qualifying and selecting suppliers,

The Trump Administration reviewed the benefits of the

goods, or services, or in evaluating tenders and awarding

GPA, and according to one news report, considered

contracts. An offset is defined as any condition “that

withdrawal from the agreement. While some Members

encourages local development or improves a party’s

reportedly contend that the GPA is “imbalanced” and

balance-of-payments accounts, such as the use of domestic

support U.S. withdrawal from it, others have called for

content, the licensing of technology, investment,

counter‑trade

modifying U.S. commitments under the agreement and

, and similar action or requirement.”

modernizing rules regarding government procurement.

Dispute Settlement (DS). The WTO Dispute

Others argue that participation in the GPA not only

Settlement Understanding applies—with certain

maintains U.S. companies’ ability to compete for foreign

exceptions—to consultations and disputes involving the

government contracts, but it also gives the United States

GPA. For example, only GPA parties may participate in

leverage to negotiate greater market access and better terms

decisions or actions by the DS Body in GPA disputes. In

with WTO members in accession negotiations (e.g., China).

the event of lack of compliance in a dispute, cross-

U.S. government contractors often rely on global supply

retaliation is not allowed with respect to the GPA. As such,

chains to support their U.S. government contracts, including

parties may not suspend GPA benefits as a countermeasure

networks of suppliers and manufacturing facilities in the

in disputes brought under a different WTO agreement.

territories of other GPA parties. Even when manufactured

Modifications. A GPA party generally cannot modify the

in the United States, many of the products that U.S.

procurement that it covers without the consent of—or

suppliers deliver to federal and state entities may have

absence of objections from—the other parties. To make

inputs from other GPA parties. Therefore, U.S. withdrawal

changes, a party must notify the WTO Committee on

from the GPA, or modifications to U.S. commitments under

Government Procurement and explain the likely

it, could potentially require U.S. businesses to restructure

consequences for the mutually agreed coverage of the

their supply chains—including, for example, by changing

agreement. If parties are unable to reach an agreement over

suppliers or relocating facilities—to comply with domestic

the proposed changes, they may pursue DS procedures.

sourcing laws. Moreover, as countries compete to set global

Accession Negotiations.

standards (e.g., 5G technology), U.S. firms unable to bid for

Any WTO member may

government contracts in GPA parties’ markets may find

accede to the GPA on terms agreed between that member

themselves at a disadvantage, ceding opportunities to

and all GPA parties. Since the GPA entered into force in

competitors from other countries.

1996, its membership has grown from 23 to 48 parties

(counting EU members separately). The GPA accession

Andres B. Schwarzenberg, Analyst in International Trade

process is based on negotiations with the acceding member

and Finance

on the procurement that it will cover and a determination by

the GPA parties that its procurement system complies with

IF11651

the GPA. Many members that have joined the WTO since

https://crsreports.congress.gov

WTO Agreement on Government Procurement (GPA)

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan shared staff to

congressional committees and Members of Congress. It operates solely at the behest of and under the direction of Congress.

Information in a CRS Report should not be relied upon for purposes other than public understanding of information that has

been provided by CRS to Members of Congress in connection with CRS’s institutional role. CRS Reports, as a work of the

United States Government, are not subject to copyright protection in the United States. Any CRS Report may be

reproduced and distributed in its entirety without permission from CRS. However, as a CRS Report may include

copyrighted images or material from a third party, you may need to obtain the permission of the copyright holder if you

wish to copy or otherwise use copyrighted material.

https://crsreports.congress.gov| IF11651 · VERSION 7 · UPDATED

EPUB/nav.xhtml

WTO Agreement on Government Procurement (GPA)

		WTO Agreement on Government Procurement (GPA)

EPUB/media/file0.png
A Congressional Research Service IN'FOCUS

A Infarming the legislative debate since 1914

EPUB/media/file1.png
WTO GPA Parties M Parties
and Observers ' Observers Negotiating Accession

' Other Observers

