promoting sustainable global trade hinrich foundation

International Trade Training for Journalists in Asia

National Press Foundation

June 17, 2019

Hong Kong

Stephen OlsonHinrich Foundation Research Fellow

our focus

Overview of current issues in trade

Three main issues to unpack:

- Why you are covering trade more than <u>ever</u> before and why that's not going to change.
- The 800 pound gorilla in the room: US-China
- Alphabet soup of trade agreements: CPTPP, NAFTA 2.0 (USMCA), RCEP

Why you are covering trade more than ever before

- Short answer: trade is now about a lot more than trade
- Behind the border issues
 - More intense civil society interest/activism on trade fueled by social media
- Geo strategic considerations
 - Trade now front and center in foreign policy
 - (it's always been the case, but now more explicit)
 - Trade now a platform for great power rivalries to play out
- Bottom line: your readers/viewers will be a lot more engaged and passionate

US-China Trade War -- What's it Really About?

- Larger systemic challenge
- Trade disputes today result from friction between different systems
- Trade architecture based on Western models, incapable of coping w/China
- Hard to mesh China's system with existing trade rules

Where are things headed over the longer term?

- Irrespective of short term outcomes, we've crossed the Rubicon
- Traditional benign US policy narrative on China has collapsed. Why?
 - State-directed capitalism more entrenched
 - Economic system has proven to be formidable competitor to western models
 - China skillful and persistent in evading trade obligations benefiting from trade system without being constrained by its disciplines.
 - US business lobby calculations have shifted
- New narrative: playing field is lopsided, trade/integration benefits China, not US.
- This sentiment was not created by Trump, and will outlast Trump Presidency

Where are things headed in short term?

- Distinction between face-saving agreement and meaningful agreement
- Key dynamics
 - Don't overreact to current impasse
 - China will make concessions, but....
 - Political considerations influencing policy decisions in US
- Trump-Xi meeting in Osaka end of June
 - Potential outcomes?

CPTPP, NAFTA, RCEP: Key Dynamics to be aware of

CPTPP

- Gold standard?
- Not yet fully ratified, too early to draw conclusions
- Ultimately, as multilateral system wobbles, institutional framework might be most important aspect.

NAFTA 2.0

- "Worst" deal to "great" deal?
- Really about repatriating supply chains?
- China implications?
- Not yet a done deal ...

RCEP

Aiming low ... and missing