

Chương 6

TỔ CHỨC THƯƠNG MẠI THẾ GIỚI (WTO)

Tổ chức Thương mại Thế giới (WTO) được thành lập năm 1995, là một trong những thành quả của các cuộc đàm phán thương mại đa phương của Vòng đàm phán Uruguay. Vòng đàm phán Uruguay, kết thúc năm 1994 sau tám năm thương lượng phức tạp và đôi khi gây tranh cãi, là một cột mốc trong lịch sử hệ thống thương mại. Nông nghiệp, hàng dệt, quần áo phải tuân theo các quy chế đa phương nghiêm ngặt hơn và hệ thống thương mại được mở rộng bao gồm quyền sở hữu trí tuệ và thương mại dịch vụ. WTO đặt ra luật chơi về chính sách thương mại cho các thành viên ngày càng bao gồm nhiều nước đang phát triển (số lượng thành viên vào thời điểm viết tập sách này là 144 trong đó có hơn 50 nước đang phát triển chưa tham gia). Am hiểu về phương thức hoạt động và chức năng của WTO là điều kiện cần để phát huy tối đa lợi ích của các tư cách thành viên.

Các chương trong phần này trình bày một số điểm đặc thù chính của WTO liên quan đến những nước đang phát triển. Tóm lược về các quy chế cơ bản và cơ chế mang tính định chế của WTO (Chương 6, bài của Bernard Hoekman) được tiếp theo bằng phần trình bày về “công cụ” của WTO – nguyên tắc nhân nhượng lẫn nhau (Chương 7, bài của Michael Finger và L. Alan Winters); quá trình gia nhập (Chương 8, bài của Constantine Michalopoulos); và cơ chế giải quyết tranh chấp (Chương 9, bài của Valentina Delich, và Chương 10, bài của Robert E. Hudec). Cuối cùng là khía cạnh thu hút nhiều sự chú ý nhất của WTO, WTO là độc đáo so với những tổ chức quốc tế khác vì nó có cơ chế hoà giải tranh chấp có tính cách bắt buộc và hoạt động hữu hiệu. Điều này rất quan trọng đối với các nước đang phát triển, thường không có khả năng buộc tuân thủ những quy chế đã được đàm phán trong các vụ tranh chấp song phương với các nền kinh tế công nghiệp lớn. Trong thực tế, do các nước đánh giá cao hệ thống thương mại, những nước lớn và hùng mạnh có khuynh hướng tuân thủ quy chế của các hội đồng hoà giải tranh chấp, khuyến khích các nước đang phát triển để bảo đảm họ có thể sử dụng hệ thống này. Khả năng sử dụng hệ thống của WTO là một hàm số của nhiều yếu tố. Trong số những điều kiện cần là các nước phải tham gia trong các cuộc đàm phán về luật chơi và họ sử dụng WTO một cách năng động. Phần lớn tập sách này nhằm vào việc giúp đỡ các nước thực hiện được điều này.

Các chương trong Phần II không nhằm mục đích trình bày chi tiết về WTO. Những phần trình bày về cách đối xử của WTO, lịch sử đàm phán và án lệ (case law) hoà giải tranh chấp được đề cập trong các nguồn tư liệu liệt kê bên dưới.

Tài liệu đọc thêm và các nguồn thông tin

Website của WTO, <www.wto.org>, cho phép tiếp cận trực tiếp với hầu hết các văn bản đệ trình tổ chức này, các báo cáo và án lệ. Trung tâm Quốc tế về Thương mại và Phát triển bền vững nói với tất cả các tổ chức phi chính phủ quan trọng trên Website của trung tâm, <www.ictsd.org> và xuất bản tin thư *Bridges* theo dõi các vấn đề của WTO từ góc độ phát triển. Thủ tục hoà giải tranh chấp của WTO được David Palmeter và Petroc C. Mavroidis trình bày chi tiết trong tác phẩm *Hoà giải Tranh chấp trong Tổ chức Thương mại Thế giới: Thông lệ và Thủ tục* (The Hague: Kluwer Law International, 1999). Công trình nghiên cứu đầu tiên về hệ thống GATT vẫn

còn giá trị và cần đọc là tác phẩm của Gerard Curzon, *Chính sách Thương mại Đa phương* (Luân đôn: Michael Joseph, 1965). Tác phẩm có ảnh hưởng sâu xa của Robert Hudec *Các nước Đang Phát triển trong Hệ thống Pháp lý của GATT* (Luân đôn: Trung tâm Nghiên cứu Chính sách Thương mại, 1987) là nguồn tư liệu không thể thiếu đối với người cần tìm hiểu về phương pháp tiếp cận các vấn đề phát triển trong WTO. Lịch sử phát triển chứa nhiều thông tin về các cuộc đàm phán trong Vòng Đàm phán Uruguay được trình bày trong tác phẩm của John Croome, *Tái tổ chức Hệ thống Thương mại* (Deventer: Kluwer, 1999). Michael Trebilcock và Robert Howse trong tác phẩm *Điều hành Thương mại Thế giới* (Luân đôn: Routledge, 1998) xem xét toàn diện của quy chế WTO, so sánh các quy tắc của WTO với quy tắc được áp dụng trong Liên minh châu Âu và Hiệp định Tự do Mậu dịch Bắc Mỹ (NAFTA). Phân phân tích và mô tả mới đây về kinh tế và chính trị của hệ thống thương mại thế giới có thể tham khảo trong công trình của Bernard Hoekman và Micjel Kosteci, *Kinh tế Chính trị của Hệ thống Thương mại Thế giới: WTO và các vấn đề khác*, An bản lần thứ 2 (New York: Oxford University Press, 2001).

TỔ CHỨC THƯƠNG MẠI THẾ GIỚI (WTO): CHỨC NĂNG VÀ CÁC NGUYÊN TẮC CƠ BẢN

Được thành lập vào năm 1995, WTO quản lý các hiệp định thương mại do các thành viên đàm phán, đặc biệt là Hiệp định chung về Thuế quan và Thương mại (GATT), Hiệp định chung về Thương mại Dịch vụ (GATS) và Các Khía cạnh liên quan đến Thương mại của Hiệp định về Quyền Sở hữu Trí tuệ (TRIPS). (Các hiệp định này và các hiệp định chính của WTO được ghi trong đĩa CD với tựa “Chính sách Thương mại ứng dụng,” có trong tập sách này.). WTO phát triển trên cơ cấu tổ chức đã phát triển dưới sự bảo trợ của GATT vào đầu thập niên 1990.

GATT bắt nguồn từ các cuộc đàm phán bắt thành nhằm thành lập một tổ chức Thương mại Quốc tế (ITO) sau Thế chiến II. Các cuộc đàm phán về hiến chương đã kết thúc thành công tại Havana năm 1948, nhưng các cuộc đàm phán không dẫn đến việc thành lập ITO do Quốc hội Mỹ từ chối phê chuẩn hiệp định. Trong lúc đó, GATT được đàm phán năm 1947 bởi 23 nước – trong đó có 12 nước công nghiệp và 11 nước đang phát triển - trước khi kết thúc các cuộc đàm phán của ITO. Do ITO chưa hề được thành lập, GATT là kết quả cụ thể duy nhất của các cuộc đàm phán.

Từ năm 1947, GATT là tiêu điểm chính của chính phủ các nước công nghiệp đang tìm cách hạ thấp những rào cản thương mại. Dù đầu tiên GATT bị giới hạn chủ yếu trong hiệp định về thuế quan. Sau đó do mức thuế quan bình quân hạ, GATT ngày càng tập trung vào chính sách thương mại phi thuế quan và chính sách trong nước có tác động đến thương mại (xem phần Thuật ngữ trong sách này liệt kê các chính sách liên quan đến thương mại được các nước sử dụng.). Thành công của GATT được phản ánh qua sự gia tăng đều đặn số lượng các thành viên tham gia. Cuối Vòng Đàm phán Uruguay (1994), 128 nước đã gia nhập GATT. Từ khi WTO hoạt động, con số thành viên đã lên đến 144 vào cuối năm 2001.

WTO khác với GATT về nhiều phương diện. GATT là một định chế khá linh động, chủ yếu là mặc cả và giao dịch, tạo ra nhiều cơ hội để các nước “không tuân thủ” các quy chế cụ thể. Ngược lại, các quy chế của WTO lại áp dụng cho mọi thành viên bị chi phối bởi thủ tục hoà giải tranh chấp. Điều này hấp dẫn đối với các nhóm đang tìm cơ hội giới thiệu các quy chế đa phương về nhiều lĩnh vực từ môi trường và tiêu chuẩn lao động đến chính sách cạnh tranh và đầu tư và đến quyền lợi của súc vật. Tuy nhiên điều quan ngại của các nhóm là họ nhận thấy các quy

chế đa phương (được đề xuất) không phù hợp hoặc tạo ra sự lo âu về việc chấp nhận các quy chế cụ thể có thể phương hại đến khả năng của chính phủ trong việc điều hành hoạt động trong nước và khắc phục những thất bại trên thị trường.

Chức năng chính của WTO là diễn đàn cho việc hợp tác quốc tế về các chính sách có liên quan đến thương mại – việc đặt ra quy chế ứng xử cho các chính phủ thành viên. Những nội quy này nảy sinh từ cam kết về chính sách trao đổi thương mại trong các cuộc thương thuyết định kỳ. WTO có thể được xem như là một thị trường theo nghĩa là các nước gặp gỡ để trao đổi các cam kết dành cho nước khác cơ hội thâm nhập thị trường trên cơ sở tương trợ. Trong thực tế, WTO là thị trường đôi chác. Ngược lại với các thị trường trong các khu phố, các nước không thể thâm nhập vào một trung gian giao dịch: họ không có tiền để mua và bán phù hợp hoặc trái với các chính sách thương mại. Thay vào đó họ phải đổi tảo lấy cam: ví dụ, giảm thuế suất đối với sắt đổi lấy các cam kết tạo cơ hội thâm nhập thị trường ngoài nước về mặt hàng vải. Điều này khiến thị trường chính sách thương mại kém hiệu quả hơn thị trường sử dụng đồng tiền, và đây là một trong những lý do khiến các cuộc đàm phán của WTO có thể trở thành một quy trình quanh co. Một kết quả của việc trao đổi thị trường là sự phát triển của các quy chế ứng xử. WTO có một bộ quy chế pháp lý cụ thể quy định các chính sách thương mại của những nước thành viên thể hiện trong hiệp định giữa GATT, GATTS và TRIPS.

Các Nguyên tắc Cơ bản

WTO đề ra khuôn khổ cho các chính sách thương mại nhưng không xác định hoặc cụ thể hoá các kết quả. Nghĩa là, WTO quan tâm đến việc đặt luật chơi cho chính sách thương mại nhưng không quan tâm đến kết quả của trò chơi. Năm nguyên tắc đặc biệt quan trọng để hiểu về cả hai tổ chức GATT-trước 1994 và WTO là: không phân biệt đối xử, nhân nhượng lẫn nhau, cam kết có thể thực hiện, sự minh bạch và các van an toàn.

Không phân biệt đối xử

Không phân biệt đối xử có hai nội dung chính: Quy chế tối huệ quốc (MFN) và nguyên tắc đối xử quốc gia. Cả hai nội dung đều gắn liền với quy chế chính của WTO về hàng hoá, dịch vụ và sở hữu trí tuệ, nhưng phạm vi chính xác và bản chất ba lĩnh vực này lại khác nhau. Điều này đặc biệt đúng đối với nguyên tắc đối xử quốc gia là một cam kết cụ thể, không chung chung về lĩnh vực dịch vụ.

Quy chế MFN yêu cầu một sản phẩm được sản xuất tại một nước thành viên phải được đối xử không kém ưu đãi hơn một sản phẩm “giống” (tương tự) đến từ một nước khác bất kỳ. Do đó, nếu sự đối xử tốt nhất cho một đối tác thương mại cung ứng một sản phẩm cụ thể là thuế suất 5% thì thuế suất này phải được áp dụng tức thời và vô điều kiện cho sản phẩm nhập từ các nước thành viên của WTO. Căn cứ số lượng nhỏ của các nước tham gia GATT (chỉ có 23 nước), mốc đối với quy chế MFN là sự đối xử tốt nhất dành cho mọi nước, kể cả các nước không phải là thành viên của GATT.

Đối xử quốc gia đòi hỏi hàng hoá của nước ngoài, một khi chúng đã đáp ứng được bất kỳ các biện pháp biên giới nào được áp dụng thì cần được ưu đãi về mặt thuế trong nước (gián tiếp) không ít hơn hàng cùng loại hoặc hàng sản xuất trong nước cạnh tranh trực tiếp với chúng (Điều III, GATT). Nghĩa là, hàng có xuất xứ từ nước ngoài luân chuyển trong nước phải chịu tác động

của thuế, phí và các quy định “không ít ưu đãi hơn” so với thuế, phí và các quy định áp dụng đối với các loại hàng tương tự có nguồn gốc trong nước.

Quy chế MFN áp dụng vô điều kiện. Dù có ngoại lệ dành cho các việc hình thành các khu vực thương mại tự do hoặc liên minh thuế quan và cho sự ưu đãi của các nước đang phát triển, MFN là trụ cột của WTO. Một lý do của việc này là kinh tế: nếu chính sách không phân biệt giữa các nhà cung ứng nước ngoài, các nhà sản xuất và người tiêu dùng sẽ được khuyến khích sử dụng nhà cung ứng nước ngoài có chi phí thấp nhất. MFN cũng đảm bảo cho các nước nhỏ hơn là các nước lớn hơn sẽ không khai thác sức mạnh thị trường bằng cách nâng mức thuế quan đối với các nước này trong giai đoạn khó khăn và công nghiệp trong nước đòi hỏi được bảo hộ hoặc ưu đãi các nước đặc biệt vì lý do chính sách đối ngoại.

MFN giúp thực thi các quy chế đa phương bằng cách tăng chi phí đối với nước từ bỏ chế độ thương mại mà nước đó đã cam kết trong các cuộc đàm phán thương mại đa phương trước đó. Nếu nước đó muốn nâng rào cản thương mại thì phải áp dụng chế độ đã thay đổi đối với mọi thành viên của WTO. Điều này sẽ làm tăng chi phí chính trị do sa ngã vào chính sách thương mại bởi vì nó gây ra sự phản đối từ các nước nhập khẩu. Cuối cùng, MFN sẽ giảm chi phí đàm phán: Một khi đã kết thúc đàm phán với một nước, kết quả sẽ tác động đến tất cả các nước. Các nước khác không cần phải đàm phán để được đối xử tương tự mà các cuộc đàm phán có thể chỉ giới hạn vào các nước cung ứng chính.

Đối xử quốc gia đảm bảo việc cam kết tự do không thể bù đắp bằng việc định ra các khoản thuế trong nước và những biện pháp tương tự. Yêu cầu sản phẩm nước ngoài phải được đối xử không ít ưu đãi hơn các mặt hàng cạnh tranh sản xuất trong nước làm cho các nhà cung ứng nước ngoài có một sự chắc chắn hơn về môi trường điều tiết mà họ phải hoạt động trong đó. Nguyên tắc đối xử quốc gia đã được viện dẫn trong những tình huống giải quyết tranh chấp đề nghị GATT xử lý. Nguyên tắc này là quy chế tầm rộng: nghĩa vụ áp dụng cho dù cam kết thuế quan có được thực hiện hay không, và nguyên tắc này cũng áp dụng cho thuế và các chính sách khác áp dụng không phân biệt đối xử đối với các sản phẩm trong nước và nước ngoài. Nguyên tắc này cũng được áp dụng cho dù chính sách có làm tổn hại đến nhà xuất khẩu hay không và bất luận có sự hiện diện của phân biệt đối xử, không phải là những tác động của chúng.

Nhân nhượng lẫn nhau

Nguyên tắc nhân nhượng lẫn nhau là yếu tố cơ bản của quy trình đàm phán. Nó vừa phản ánh mong muốn hạn chế phạm vi “ăn theo” có thể nảy sinh do quy chế MFN vừa phản ánh mong muốn nhận “thù lao” cho việc tự do hoá thương mại dưới hình thức thâm nhập thị trường nước ngoài dễ hơn. Như Finger và Winters đã đề cập trong Chương 7 của tập sách này, ta có thể tìm thấy cơ sở của nguyên tắc có qua có lại trong các tài liệu về kinh tế chính trị. Chi phí của sự tự do hoá thường tập trung vào những ngành công nghiệp đặc trưng nào đó. Các ngành công nghiệp này thường được tổ chức tốt và chống đối lại việc giảm sự bảo hộ. Cho dù lợi ích tính gộp thường cao hơn chi phí, lợi ích vẫn tập trung vào một nhóm khá lớn gồm nhiều người mà chúng không có động cơ cá nhân để tự tổ chức về mặt chính trị. Trong bối cảnh đó, lợi ích trong các ngành đặc trưng xuất khẩu, nguyên tắc nhân nhượng lẫn nhau có thể thuyết phục được sự tự do hoá về mặt chính trị. Giảm được rào cản nhập khẩu từ nước ngoài để đổi lại việc giảm hạn chế thương mại trong nước sẽ làm cho nhóm lợi ích trong nước định hướng xuất khẩu cụ thể mà nhóm này có lợi từ sự tự do hoá mậu dịch một động cơ ủng hộ cho thị trường chính trị trong

nước. Một điểm liên quan là đối với nước đàm phán, điều cần thiết là lợi ích từ hành động đó phải lớn hơn lợi ích từ sự tự do hoá đơn phương. Sự nhân nhượng lẫn nhau đảm bảo những lợi ích như thế sẽ trở thành hiện thực.

Các cam kết ràng buộc và có thể thực hiện

Cam kết và hiệp định về sự tự do tuân thủ những luật chơi nhất định ít có giá trị nếu chúng không được thực hiện. Nguyên tắc không phân biệt đối xử thể hiện trong Điều I (về MFN) và Điều III (về sự đối xử quốc gia) của GATT là quan trọng trong việc đảm bảo việc thực hiện và duy trì các cam kết tạo điều kiện thâm nhập thị trường. Những điều khoản khác của GATT đóng vai trò hỗ trợ kể cả Điều II (về lịch trình giảm nhượng thuế quan). Cam kết về thuế suất do các thành viên WTO đưa ra trong các cuộc đàm phán thương mại đa phương và phần bổ sung được được liệt kê trong lịch trình (danh mục) giảm nhượng thuế quan. Các lịch trình này tạo ra các “ràng buộc trần”: thành viên có liên quan không thể nâng mức thuế quan trên mức quy định mà không thương lượng bồi thường với các nước cung ứng sản phẩm chính có liên quan. Vì vậy, quy chế MFN đảm bảo việc bồi thường đó – thường là việc giảm mức thuế quan – được dành cho tất cả các thành viên của WTO, gia tăng chi phí bội ước.

Một khi đã cam kết về mức thuế quan, điều quan trọng là không được viện dẫn các biện pháp phi thuế quan khác có tác động làm mất hoặc phương hại đến giá trị của việc giảm nhượng thuế quan. Một số điều khoản của GATT cố gắng bảo đảm điều này sẽ không xảy ra, bao gồm Điều VII (định giá thuế quan), Điều XI cấm giới hạn định lượng hàng xuất và nhập khẩu và hiệp định Trợ cấp và Biện pháp Bù trừ, cấm trợ cấp xuất khẩu cho các nhà sản xuất và cho phép bù trừ trợ cấp sản xuất cho hàng nhập khẩu gây thiệt hại các đối thủ cạnh tranh trong nước về mặt vật chất (xem Chương 17 của Pangestu trong tập sách này).

Nếu một quốc gia nhận thấy chính phủ khác có hành động làm mất tác dụng hoặc phương hại đến cam kết tạo điều kiện thâm nhập thị trường đã đàm phán hoặc quy tắc của WTO thì quốc gia đó có thể báo cho chính phủ có liên quan biết và yêu cầu thay đổi chính sách. Nếu không được thoả mãn, quốc gia bị hại có thể viện dẫn thủ tục hoà giải tranh chấp của WTO. Thủ tục này liên quan đến việc thành lập hội đồng (panel) chuyên gia không thiên vị, có trách nhiệm khẳng định biện pháp đang tranh cãi đó có vi phạm quy chế của WTO hay không. Vì WTO là một hiệp định liên chính phủ, các thành viên tư nhân không có tư cách pháp nhân trước bộ phận hoà giải tranh chấp của WTO mà chỉ chính phủ mới có quyền kiện tụng. Sự tồn tại của thủ tục hoà giải tranh chấp ngăn chặn sự trả đũa đơn phương. Đặc biệt đối với nước nhỏ, việc trông cậy vào bộ phận hoà giải đa phương là rất cần thiết vì các hành động đơn phương sẽ không hiệu quả và vì vậy không thể không thể tin cậy được. Tổng quát hơn, các nước nhỏ có thể dựa vào một hệ thống quốc tế có cơ sở pháp lý. Hệ thống này làm giảm khả năng đối đầu với áp lực song phương từ các cường quốc thương mại để thay đổi chính sách mà họ không muốn.

Sự minh bạch

Thực hiện sự minh bạch đòi hỏi tiếp cận với thông tin về các chế độ thương mại được các nước thành viên duy trì. Do đó, các hiệp định do WTO quản lý kết hợp các cơ chế được thiết lập để tạo điều kiện thông tin dễ dàng giữa các nước thành viên về nhiều vấn đề. Nhiều uỷ ban chuyên trách, bộ phận công tác, nhóm công tác và hội đồng thường xuyên gặp gỡ tại Geneva. Những tác

động qua lại này cho phép trao đổi thông tin, quan điểm và hoà giải những xung đột có thể xảy ra một cách hữu hiệu.

Sự minh bạch là cốt lõi của WTO và là bốn phần pháp định được nêu rõ trong Điều X của GATT và Điều III của GATS. Các thành viên của WTO được yêu cầu phải công bố các quy chế thương mại của mình, thiết lập và duy trì các định chế cho phép, kiểm điểm lại những quyết định hành chính có ảnh hưởng, đáp ứng yêu cầu cung cấp thông tin của các thành viên và thông báo cho WTO biết những thay đổi về chính sách thương mại. Yêu cầu đối với sự minh bạch trong nội bộ này được bổ sung bằng sự theo dõi đa phương của các thành viên đối với các chính sách thương mại. Những yêu cầu này được hỗ trợ bằng các báo cáo (điểm lại chính sách thương mại) định kỳ, cụ thể của các nước do ban thư ký soạn thảo và Đại Hội đồng của WTO thảo luận. (Cơ chế Thẩm Định Chính sách Thương mại được trình bày trong Hộp 6.1.). Sự theo dõi bên ngoài cũng hỗ trợ sự minh bạch cho cả công dân của nước có liên quan lẫn các đối tác thương mại. Nó làm giảm phạm vi của các nước muốn né tránh bốn phần, từ đó giảm được tình trạng không rõ ràng về quan điểm chính sách đang thịnh hành.

Sự minh bạch có một số lợi ích quan trọng. Nó làm giảm áp lực lên hệ thống hoà giải tranh chấp vì cơ quan thích hợp của WTO có thể thảo luận tìm ra các giải pháp. Thông thường, những cuộc thảo luận như vậy có thể chỉ ra cho một quốc gia hiểu được một chính sách cụ thể vi phạm quy chế của WTO; nhiều vụ tranh chấp được hoà giải tại các hội nghị không chính thức tại Geneva. Sự minh bạch cũng rất quan trọng trong việc bảo đảm “quyền sở hữu” của WTO như một định chế – nếu công dân không biết tổ chức này làm công việc gì thì tính hợp pháp của tổ chức sẽ bị xói mòn. Phần thẩm định chính sách thương mại là nguồn thông tin độc đáo mà xã hội dân sự có thể dùng để đánh giá ân ý của những chính sách thương mại chung mà các chính phủ đang áp dụng. Nhìn từ góc độ kinh tế, sự minh bạch cũng có thể giúp giảm bớt tình trạng không rõ ràng về chính sách thương mại. Tình trạng không rõ ràng gắn liền với việc sụt giảm đầu tư và tỉ lệ tăng trưởng và thay đổi nguồn lực đối với hàng phi mậu dịch. (Francois 1997). Cơ chế cải thiện sự minh bạch có thể giúp giảm nhận thức về rủi ro bằng cách giảm tình trạng không rõ ràng. Bản thân tư cách hội viên, với cam kết về chính sách thương mại có liên quan, chịu tác động của sự hoà giải tranh chấp, cũng có thể gây ra ảnh hưởng này.

Van An toàn

Nguyên tắc sau cùng thể hiện trong WTO là, trong vài tình huống cụ thể nào đó, các chính phủ có thể hạn chế thương mại. Có ba loại điều khoản về việc này: (a) các điều khoản cho phép sử dụng biện pháp để đạt những mục tiêu phi kinh tế; (b) các điều khoản nhằm bảo đảm “sự cạnh tranh lành mạnh”; và (c) các điều khoản cho phép can thiệp thương mại vì lý do kinh tế. Loại (a) bao gồm các điều khoản cho phép chính sách bảo vệ sức khỏe cộng đồng hoặc an ninh quốc gia và bảo vệ các ngành công nghiệp chịu thiệt hại nghiêm trọng do bị hàng nhập khẩu cạnh tranh. Ý nghĩa sâu xa trong trường hợp sau là chính phủ phải được quyền can thiệp khi sự cạnh tranh trở nên quá lớn đến nỗi làm phương hại đến các đối thủ cạnh tranh khác ở trong nước. Dù không nêu rõ trong hiệp định WTO có liên quan, cơ sở lý luận về việc can thiệp là sự cạnh tranh như thế sẽ tạo ra những vấn đề chính trị và xã hội gắn với nhu cầu của ngành công nghiệp là điều chỉnh sao cho phù hợp với các tình huống thay đổi. Những biện pháp trong loại (b) bao gồm quyền áp đặt thuế bù trừ lên hàng nhập khẩu đã được bảo trợ và thuế chống bán phá giá lên hàng nhập khẩu đã được bán phá giá (Bán với giá thấp hơn giá thị trường trong nước). Cuối cùng, trong loại (c) có các điều khoản cho phép tiến hành các hoạt động trong trường hợp nghiêm trọng cần cân đối

những khó khăn về thanh toán hoặc nếu một chính phủ muốn hỗ trợ một ngành công nghiệp non trẻ.

Từ GATT đến WTO

Qua hơn bốn thập kỷ từ ngày thành lập, hệ thống GATT mở rộng bao gồm thêm nhiều nước. Hệ thống này tiến hoá thành một Tổ chức Thương mại Thế giới trên thực tế, nhưng là một tổ chức ngày càng phân tán khi các “hiệp định phụ” hoặc các bộ luật được các nhóm nhỏ các nước đàm phán. Văn kiện pháp lý cơ bản khá phức tạp và soạn thảo cẩn thận đã được mở rộng và sửa đổi bằng nhiều điều khoản bổ sung. Các thỏa thuận đặc biệt, diễn giải, khước từ, báo cáo của các hội đồng hoà giải tranh chấp và các quyết định của hội đồng. Một số cột mốc chính được tóm tắt trong Bảng 6.1.

Hộp 6.1: SỰ MINH BẠCH: THÔNG BÁO VÀ THEO DÕI

Sự minh bạch ở cả hai cấp đa phương (WTO) và cấp quốc gia là rất quan trọng để bảo đảm quyền sở hữu của các cam kết, giảm bớt tình trạng không rõ ràng và thực thi các hiệp định. Nỗ lực nâng cao sự minh bạch của chính sách thương mại của các nước thành viên chiếm phần lớn trong nguồn lực của WTO. WTO yêu cầu các thành viên phải công bố tất cả các điều luật và quy chế. Điều X của GATT, Điều III của GATS và Điều 63 của hiệp định TRIPS đều yêu cầu phải công bố các điều luật, quy chế, quyết định của toà án và quy chế hành chính có liên quan. Hơn 200 yêu cầu về thông báo được thể hiện trong các hiệp định của WTO và do các quyết định của hội đồng quản trị quy định. WTO cũng có các hoạt động theo dõi quan trọng từ khi tổ chức này được uỷ quyền soát xét định kỳ chính sách thương mại và chế độ ngoại thương của các thành viên. Được thiết lập trong Vòng Đàm phán Uruguay, Cơ chế Thẩm Định Chính sách Thương mại của WTO (TPRM) đặt nền tảng trên Thỏa thuận không chính thức 1979 về Thông báo, Tư vấn, Hòa giải Tranh chấp và Theo dõi với tinh thần là các bên tham gia nhất trí thực hiện sự kiểm điểm thường xuyên và có hệ thống đối với những diễn biến trong hệ thống thương mại. Mục tiêu của TPRM là nghiên cứu tác động của chính sách thương mại và thông lệ của các thành viên đối với hệ thống thương mại, và góp phần vào sự trung thành hơn với quy chế của WTO thông qua sự minh bạch cao hơn. TPRM không nghiên cứu sự tương thích về mặt pháp lý của bất kỳ một biện pháp cụ thể nào với quy tắc của WTO mà để các thành viên tự xác định.

Thoạt tiên, TPRM được hình thành một phần là do những mối quan tâm bắt nguồn từ sự kiện chỉ có nước Mỹ mới có việc thẩm định các chính sách thương mại (Keesing 1998). TPRM là một thành phần quan trọng của WTO vì nó nuôi dưỡng sự minh bạch và đề cao truyền thông, và nhờ đó củng cố hệ thống thương mại đa phương. Các giám sát nhằm vào một nước cụ thể được tiến hành trên cơ sở luân phiên, và việc giám sát thường xuyên là việc mà các nước thành viên cần phải làm để góp phần vào nền thương mại thế giới. Bốn đầu thủ lớn – Liên minh châu Âu, Mỹ, Nhật và Canada – phải chịu sự kiểm điểm hai năm một lần của Đại Hội đồng WTO. Về nguyên tắc, 16 nước lớn tiếp theo cũng phải chịu thẩm định bốn năm một lần, và các thành viên còn lại được thẩm định 6 năm một lần. Đối với các nước kém phát triển nhất, có thể đặt ra định kỳ thẩm định dài hơn. Việc thẩm định chính sách thương mại (TPR) đối với một nước dựa vào báo cáo do chính phủ liên quan soạn thảo và báo cáo của Cục Kiểm Thẩm định Chính sách Thương mại của WTO. Các TPR được bổ sung bằng báo cáo thường niên của Tổng Giám đốc WTO, khái quát về những diễn tiến trong môi trường thương mại quốc tế.

Qua việc kiểm điểm đồng đẳng thường xuyên đối với chính sách thương mại của các

nước công nghiệp lớn nhất, TPRM thay đổi nhẹ nhàng cán cân quyền lực trong WTO theo hướng có lợi cho các nước đang phát triển (Francois 2001). Quan trọng không kém, TPRM cung cấp cho các nhóm lợi ích trong nước những thông tin cần thiết để xác định chi phí và lợi ích của các chính sách thương mại quốc gia. Báo cáo không mang tính phân tích theo nghĩa xác định tác động về kinh tế của các chính sách quốc gia khác nhau – quy mô của sự chuyển nhượng, người được và kẻ mất do các chính sách đang thịnh hành. Công tác này được dành cho các đơn vị có cổ phần trong nước (các nhóm chuyên gia tư vấn và viện chính sách).

Nguồn: Hoekman và Kostecki (2001); Francois (2001).

Những năm đầu tiên của GATT bị chi phối bởi các cuộc đàm phán bổ sung và một khoá họp kiểm điểm vào giữa thập niên 50 dẫn đến những thay đổi trong hiệp ước. Bắt đầu từ giữa thập niên 60, các vòng đàm phán thương mại đa phương dần dần mở rộng phạm vi của GATT để đưa thêm vào nhiều chính sách phi thuế quan. Tuy nhiên, cho đến Vòng Đàm phán Uruguay cũng chưa có tiến triển gì về lĩnh vực nông nghiệp hoặc hàng dệt và quần áo. Thỏa thuận cuối cùng đặt các thành phần này dưới sự kiểm soát của quy tắc đa phương bao gồm việc đặt ra quy chế thương mại trong dịch vụ và thực thi quyền bảo hộ trí tuệ cũng như việc thành lập WTO.

Có nhiều điểm tương tự giữa GATT và WTO, nhưng các nguyên tắc căn bản thì vẫn giống nhau. WTO tiếp tục hoạt động bằng sự đồng thuận và điều hành bởi các thành viên. Tuy nhiên, có một số thay đổi quan trọng. Thay đổi dễ thấy nhất là phạm vi của WTO bành trướng lớn hơn. Một thay đổi quan trọng là khác hẳn với GATT, hiệp định WTO là một “nhiệm vụ duy nhất” – tất cả các điều khoản của nó áp dụng cho tất cả mọi thành viên. Theo quy chế của GATT, các nước được quyền linh động “không tuân thủ” các quy tắc mới và trong thực tế, nhiều nước đang phát triển không ký các hiệp định cụ thể về các vấn đề như đánh giá thuế quan hoặc trợ cấp. Hiện nay vấn đề này không còn xảy ra nữa, ám chỉ rằng WTO là quan trọng đối với các nước đang phát triển hơn GATT. Điều quan trọng nữa là những thay đổi trong việc hoà giải tranh chấp. Việc hoà giải này đã trở nên “tự động” hơn với việc chấp nhận một quy chế “đồng thuận tiêu cực”. (Mọi thành viên phải biểu quyết chống đối những phán quyết trong một cuộc hòa giải tranh chấp nhằm ngăn chặn việc chấp nhận các báo cáo). Sau cùng, Ban thư ký có được nhiều tính minh bạch hơn và sự theo dõi được tiến hành thông qua việc thiết lập Cơ chế Kiểm điểm Chính sách Thương Mại.

Phạm vi, Chức năng và Cơ cấu của WTO

WTO được điều hành bởi một hội đồng quản trị gồm tất cả mọi thành viên họp mặt ít nhất hai năm một lần. Ngược lại, theo quy định của GATT thì cứ mười năm mới có một lần hội nghị. Việc tham dự thường xuyên hơn của hội đồng quản trị theo quy định của WTO nhằm củng cố sự chỉ đạo về chính trị của WTO và nâng cao sự nổi trội và đáng tin cậy của quy chế do WTO đặt ra trên đấu trường chính trị trong nước. Điều II của Hiệp định Marrakech là cơ sở thành lập WTO đã giao cho tổ chức này trách nhiệm cung cấp một khuôn khổ định chế thông thường cho sự tôn trọng quan hệ thương mại giữa các thành viên về các vấn đề cần phải áp dụng những hiệp định và nghĩa vụ pháp lý kèm theo.

Bốn phụ lục về WTO định nghĩa quyền lợi và bổn phận lâu dài của các thành viên. Phụ lục 1 có ba phần: Phụ lục 1A, các Hiệp định Đa phương về Thương Mại Hàng hoá, trong đó có Hiệp định GATT 1994 (GATT 1947 được điều chỉnh bằng nhiều thỏa thuận không chính thức và hiệp định bổ sung được đàm phán trong Vòng Đàm phán Uruguay); Phụ lục 1B có Hiệp định GATS và

Phụ lục 1 có Hiệp định TRIPS. Phụ lục 2 có Thỏa thuận không chính thức về Quy chế và Thủ tục quy định việc Hoà giải Tranh chấp (DSU) – cơ chế hoà giải tranh chấp thông thường của WTO. Phụ lục 3 có Cơ chế Thẩm định Chính sách Thương mại (TPRM), một công cụ theo dõi chính sách của những nước thành viên. Sau cùng, Phụ lục 4, Hiệp định Thương mại Đa phương, gồm bộ luật của Vòng Đàm phán Tokyo chưa được đa phương hoá trong Vòng Đàm phán Uruguay và do đó chỉ ràng buộc được những nước đã ký vào hiệp định. Ngoài ra, các Phụ lục từ 1 đến 3 thể hiện những hiệp định thương mại đa phương. Điều II của WTO nêu rõ là tất cả các hiệp định có trong ba phụ lục này là một thành phần của hiệp định WTO ràng buộc mọi thành viên. Tất cả các công cụ này được trình bày kỹ hơn trong những chương khác của tập sách này.

Năm	Sự kiện
1947	GATT được soạn thảo để ghi lại kết quả của những cuộc đàm phán giữa 23 nước. Hiệp định có hiệu lực ngày 1/1/1948
1948	GATT tạm thời có hiệu lực. Đại biểu từ 56 nước gặp gỡ tại Havana, Cuba, để xem xét dự thảo cuối cùng của hiệp định Tổ chức Thương mại Quốc tế (ITO); tháng 3/1948, 53 nước ký vào Hiến chương Havana thành lập ITO.
1950	Trung quốc rút khỏi GATT. Chính quyền Mỹ từ bỏ nỗ lực tìm kiếm sự phê chuẩn của quốc hội đối với ITO.
1955	Khoá họp kiểm điểm thay đổi nhiều điều khoản của GATT. Mỹ được miễn tuân theo quy chế của GATT về một số chính sách nông nghiệp. Nhật bản ủng hộ GATT.
1965	Phần IV (về thương mại và phát triển) được bổ sung vào GATT, đề ra những nguyên tắc chỉ đạo về chính sách thương mại của và đối với các nước đang phát triển. Thành lập Ủy Ban Thương mại và Phát triển để theo dõi việc thực hiện.
1974	Hiệp định Về Thương mại Quốc tế về hàng dệt, thường được biết đến nhiều hơn với tên gọi Hiệp ước Đa Sợi (MFA), có hiệu lực. MFA giới hạn sự tăng trưởng xuất khẩu áo quần và hàng dệt còn 6% mỗi năm. Hiệp ước này được đàm phán vào năm 1977-1978 và mở rộng trong các năm 1986, 1991 và 1992. Vòng Đàm phán Uruguay được tiến hành tại Punta del Este, Uruguay. Ngày 15/4 tại Marrakech, đại diện các nước ký đạo luật cuối cùng thành lập WTO, thể hiện kết quả của Vòng Đàm phán Uruguay.
1986	WTO có hiệu lực từ ngày 1/1
1994	Hội nghị đại diện các nước thành viên tại Seattle không tổ chức được vòng đàm phán mới.
1995	Nhất trí tổ chức vòng đàm phán thương mại mới (Nghị trình Phát triển Doha) tổ chức
1999	tại Doha, Qatar.
2001	

Nguồn: Hoekman và Kostecki (2001).

WTO có trách nhiệm tạo điều kiện thực hiện và điều hành các hiệp định thương mại đa phương, tổ chức diễn đàn đàm phán, quản lý cơ chế hoà giải tranh chấp, thực hiện việc theo dõi đa phương các chính sách thương mại và hợp tác với Ngân hàng Thế giới (WB) và Quỹ Tiền Tệ Quốc Tế (IMF) nhằm đạt được sự gắn bó chặt chẽ hơn trong việc đề ra chính sách kinh tế toàn cầu (Điều III của WTO). Ngoài các hội nghị của những đại diện chịu trách nhiệm thực hiện chức năng của WTO, tổ chức này do Đại Hội đồng quản lý ở cấp nhà ngoại giao. Đại Hội đồng họp khoảng 12 lần một năm. Bình quân khoảng 70% tổng số hội viên tham dự các hội nghị này với các đoàn đại biểu đặt cơ sở tại Geneva. Trong trường hợp cần thiết, Đại Hội đồng biến thành cơ quan xét xử các cuộc tranh chấp (Cơ quan Hoà giải Tranh chấp, hoặc DSB) hoặc thẩm định

chính sách thương mại của các thành viên (Cơ quan Thẩm Định Chính sách Thương mại, hoặc TPRB).

Ba hội đồng trực thuộc phụ trách về hàng hoá, dịch vụ và quyền sở hữu trí tuệ, hoạt động dưới sự chỉ đạo chung của Đại Hội đồng. Các ủy ban riêng biệt giải quyết quyền lợi của các nước đang phát triển (Ủy ban Thương mại và Phát triển); theo dõi các hoạt động hạn chế thương mại được tiến hành nhằm cân đối các mục đích chi trả; theo dõi các hiệp định thương mại trong khu vực; hợp tác trong môi trường đầu tư; và công tác tài chính cũng như quản trị của WTO. Các ủy ban phụ hoặc các nhóm công tác giải quyết những vấn đề trong phạm vi của GATT, GATS hoặc hiệp định TRIPS. Hoạt động dưới sự bảo trợ của Hội đồng Thương mại Hàng hoá còn có các ủy ban phụ trách bảo trợ, chống phá giá và biện pháp theo dõi, rào cản kỹ thuật đối với thương mại (tiêu chuẩn sản phẩm), cấp giấy phép nhập khẩu, định giá thuế quan, thâm nhập thị trường, nông nghiệp, các biện pháp vệ sinh và vệ sinh sinh lý, biện pháp đầu tư liên quan đến thương mại, quy chế về xuất xứ, và biện pháp bảo vệ. Ngoài ra, các nhóm công tác cũng được thành lập để phụ trách các thông báo, các công ty thương mại quốc gia, quan hệ giữa thương mại và đầu tư, giữa thương mại và chính sách cạnh tranh, vấn đề minh bạch trong việc mua sắm của chính phủ. Các ủy ban cụ thể nêu những vấn đề liên quan tới GATS hoặc hiệp định TRIPS. Mọi thành viên của WTO đều có thể tham gia vào tất cả các hội đồng, ủy ban và các cơ quan khác ngoại trừ Cơ quan Chống án, hội đồng hoà giải tranh chấp, Cơ quan Theo dõi Hàng dệt và các ủy ban phụ trách hiệp định đa phương.

Khoảng 40 hội đồng, ủy ban, ủy ban trực thuộc, cơ quan và nhóm công tác hoạt động dưới sự bảo trợ của WTO trong năm 2000, nhiều gấp hai lần số lượng dưới sự bảo trợ của GATT. Các cơ quan này được mở rộng cho tất cả các thành viên của WTO, nhưng thường chỉ có những quốc gia thương mại quan trọng hơn (ít hơn nửa số thành viên) mới thường xuyên cử đại diện tham dự hội nghị. Mức độ tham gia phản ánh sự hoà hợp giữa quyền lợi quốc gia và hạn chế về nguồn lực. Đặc biệt các nước kém phát triển nhất thường có khuynh hướng không cử đại diện tham dự các hội nghị này; thông thường, họ không có đại diện tại Geneva. Tất cả các diễn đàn này, cùng với các cuộc họp công tác bổ sung (bình quân gần 30 cuộc vào cuối thập niên 1990), họp hoà giải tranh chấp, hội nghị các nhóm trong khu vực, hội nghị các trưởng đoàn đại biểu và nhiều cuộc họp đột xuất, không chính thức, nâng tổng số lên đến 1,200 cuộc họp mỗi năm tại hoặc gần tổng hành dinh của WTO ở Geneva. Hầu hết các hội nghị của WTO đều sử dụng tiếng Anh, nhưng nhiều hội nghị chính thức của WTO phải cần phiên dịch tiếng Pháp hoặc Tây ban nha.

Những nhân vật chính trong hoạt động hằng ngày là các viên chức trong các đoàn đại biểu của những nước thành viên. Vì vậy, WTO – cũng như GATT năm 1947 – là một tổ chức mạng (Blackhurst 1998). Ban thư ký của WTO là trung tâm của một mạng lưới rộng và phân tán gồm các đại diện chính thức của các thành viên đóng tại Geneva, các công chức tại các thủ đô và các nhóm doanh nghiệp quốc gia và phi chính phủ tìm cách yêu cầu chính phủ của họ vận động vì quyền lợi của họ ở cấp đa phương. Hoạt động của WTO lệ thuộc vào sự đóng góp tập thể của hàng ngàn công chức và viên chức chính phủ phụ trách các vấn đề thương mại tại mỗi nước thành viên.

Chủ trương tổ chức đàm phán thương mại đa phương và giải quyết tranh chấp – hai hoạt động nổi bật nhất của WTO – là trách nhiệm duy nhất của chính các thành viên WTO chứ không phải của ban thư ký. Tính chất điều hành thông qua các thành viên của tổ chức này gây sức ép đáng kể đối với đoàn đại biểu các nước thành viên. Nhiều nước chỉ có một hoặc hai người phụ trách các vấn đề của WTO và phần đông các nước không có đại diện tại Geneva.

Ra Quyết định

Việc ra quyết định của WTO hầu như theo thông lệ của GATT và dựa trên tư vấn cũng như sự nhất trí. Thông lệ dựa vào sự nhất trí có giá trị đối với các nước nhỏ hơn vì nó tăng ảnh hưởng đàm phán trong các cuộc hội đàm và mặc cả không chính thức trước khi ra quyết định, đặc biệt nếu các cuộc hội đàm và mặc cả này có thể hình thành các liên minh. Dù có thể nhờ đến biểu quyết bằng bỏ phiếu nếu không đạt được sự đồng thuận, trong thực tế biểu quyết cũng hiếm khi xảy ra. Nếu cần biểu quyết thì sẽ dựa trên nguyên tắc “mỗi nước một phiếu”. Sự nhất trí cần phải đạt được đối với những tu chính án về các nguyên tắc chung như MFN hoặc nguyên tắc đối xử quốc gia. Việc diễn giải các điều khoản trong các hiệp định của WTO và quyết định miễn trừ bổn phận của nước thành viên đòi hỏi phải có sự chấp thuận của $\frac{3}{4}$ số phiếu tuyệt đối. Biểu quyết $\frac{3}{4}$ số phiếu tuyệt đối là đủ cho các tu chính án về những vấn đề khác với các nguyên tắc chung nói trên. Đối với các điều chưa được cụ thể hoá và chưa đạt được sự nhất trí thì, về nguyên tắc, chỉ cần biểu quyết đa số là đủ. Trong thực tế, việc biểu quyết bằng bỏ phiếu không xảy ra. Quả thật, vào năm 1995 các thành viên của WTO quyết định không áp dụng những điều khoản cho phép biểu quyết bằng phiếu cho các trường hợp bổ sung và đề nghị miễn trừ nhưng vẫn tiếp tục tiến hành trên cơ sở nhất trí (WT/L/93). Các tu chính án pháp luật cũng hiếm có khả năng được hình thành vì trong thực tế có nhiều thay đổi trong nhiều hiệp định xảy ra như một phần của các vòng đàm phán đa phương rộng hơn.

Công tác quản lý của Ban thư ký và Những hoạt động hàng ngày

Khác với Ngân hàng Thế giới và IMF, WTO không có cơ quan hoặc ban điều hành bao gồm một nhóm nhỏ các nước thành viên mà một số thành viên trong đó đại diện cho một số nước. Các ban điều hành này tạo điều kiện cho việc ra quyết định bằng cách tập trung các cuộc thảo luận vào một nhóm thành viên nhỏ hơn nhưng tiêu biểu hơn. Một diễn đàn như vậy mà GATT tiến tới gần nhất là Nhóm Tư vấn Mười tám nước (CG 18) thành lập vào năm 1975. Nhóm này ngừng hội họp vào năm 1985 và chưa bao giờ thế chỗ của Hội đồng Đại biểu của GATT (Blackhurst 1998).

Ngày 1/1/2002, WTO có 144 thành viên. Đạt được sự nhất trí giữa số thành viên lớn như thế không phải là việc đơn giản. Do đó nhiều cơ chế đã được phát triển trong thời gian qua để giảm số thành viên là các nước tham gia tích cực trong các cuộc thảo luận của WTO. Biện pháp đầu tiên và quan trọng nhất là chỉ cho các nước “chính” tham gia, ít nhất là trong giai đoạn đầu. Ở mức độ nào đó thì đây là một quy trình tự nhiên; một nước không có thành phần nông nghiệp thì ít có khả năng quan tâm đến các cuộc thảo luận xoay quanh vấn đề giảm rào cản thương mại nông nghiệp. Nói chung, tứ giác kinh tế – Canada, Liên minh châu Âu, Nhật và Mỹ – là một phần của bất kỳ nhóm quốc gia nào được hình thành để thảo luận về bất kỳ đề tài nào. Bốn nền kinh tế này được bổ sung bằng các nước quan tâm nhiều đến một sản phẩm và bằng các nước nhập khẩu chính (có tiềm năng) mà chính sách của họ là vấn đề được quan tâm. Cuối cùng, một số nước đã tạo được uy tín vì người phát ngôn của họ thường được tham gia vào các hội nghị quan trọng. Lịch sử cho biết các nước như vậy bao gồm Ai cập, Ấn Độ và Nam Tư.

Trong các Vòng Đàm phán Tokyo và Uruguay, những vấn đề gây tranh cãi cần phải giải quyết thường phát xuất từ “phòng xanh”, phòng họp nằm cạnh văn phòng Tổng Giám đốc. Hội nghị tại phòng xanh là một phần của tiến trình tư vấn mà thông qua đó những nước chính và đại diện các nước đang phát triển - tổng số 20 nước hoặc 20 đoàn đại biểu – đã cố gắng phát thảo các đề xuất

có thể chấp nhận được hoặc các chương trình nghị sự. Những hội nghị như vậy thường có sự tham gia tích cực và ý kiến đóng góp của Tổng Giám đốc. Hiện nay người ta quy ước gọi những hội nghị như vậy là hội nghị phòng xanh bất kể chúng được tổ chức ở đâu. Quy trình phòng xanh trở thành vấn đề gây tranh cãi trong hội nghị đại biểu các nước tại Seattle; nhiều nước đang phát triển không được phép tham dự phòng xanh quan trọng, nơi các đại biểu cố đàm phán để đạt được các bản dự thảo chương trình nghị sự cho một cuộc đàm phán thương mại đa phương mới, cảm thấy là họ không được thông tin về diễn biến của hội nghị và không có cơ hội bảo vệ quan điểm của mình. Các đề xuất được đưa ra định kỳ để đặt quy chế cho quy trình phòng xanh bằng cách thành lập một ủy ban điều hành quản lý chương trình nghị sự của WTO, dựa trên phần đóng góp trong thương mại thế giới (Schott và Buurman 1994). Hiện nay, trong WTO chưa có tiến triển nào theo hướng này.

Kết luận

Vòng Đàm phán Uruguay và việc thành lập WTO đã thay đổi tính chất của hệ thống thương mại. GATT thực sự là một định chế định hướng thâm nhập thị trường: chức năng của GATT là khai thác động lực của nguyên tắc có qua có lại vì lợi ích toàn cầu. Các nước đàm phán có điều kiện theo đuổi sự hợp lý thương mại và kết quả cuối cùng sẽ có lợi cho tất cả các bên thoả thuận ký kết. Động lực này ít hiệu quả đối với những nước đang phát triển, nơi gánh nặng tự do chất trên vai chính phủ các nước. Ngay cả khi họ muốn thì phạm vi mà họ sử dụng GATT cũng thường bị hạn chế do các nhà xuất khẩu có ít có động cơ và cũng ít quyền lực hơn so với các nước công nghiệp. Động cơ nhân nhượng lẫn nhau, được thúc đẩy nhờ đàm phán cũng ít hiệu quả hơn đối với những vấn đề “nổi cộm” và nơi mà điều khoản tranh luận xoay quanh quy chế nào nên chấp nhận chứ không phải quanh vấn đề thay đổi biên tế chừng nào là phù hợp. Một khi thảo luận tập trung vào quy chế, đặc biệt về quy định về chính sách và quy chế trong nước, thì sẽ khó xác định những thoả hiệp về các vấn đề nội bộ làm nên ý nghĩa kinh tế. Quan hệ giữa các vấn đề trở nên cần thiết. Tách rời không phải là một phương án để lựa chọn trong Vòng Đàm phán Uruguay (vì “nhiệm vụ duy nhất”), do đó nhiệm vụ là phải tìm ra một phương án trọn gói cân đối bảo đảm tất cả các bên tham gia đều có lợi. Người ta có thể lý luận là liệu phương án trọn gói tìm ra trong vòng đàm phán có phải là một phương án trọn gói hay không. Về vấn đề này có nhiều quan điểm rất khác nhau.

Bất kể kết luận thế nào, rõ ràng cách bảo đảm và hỗ trợ việc thực hiện các hiệp định WTO của các nước đang phát triển cũng không hiệu quả. Giới hạn việc nhìn nhận vấn đề này trong bối cảnh thời kỳ chuyển tiếp đồng loạt rõ ràng là không đủ. Việc áp dụng đồng loạt các hiệp định về việc giảm rào cản thương mại - rào cản thuế quan và phi thuế quan - là rất nghiêm trọng. Nhưng trong các lĩnh vực khác đòi hỏi mức độ năng lực tối thiểu như định giá thuế quan thì có thể xảy ra trường hợp việc thực hiện cần phải kết hợp với năng lực quốc gia và sự hỗ trợ của quốc tế (Hoekman 2002).

Một bài học từ kinh nghiệm và suy nghĩ hậu-Vòng Đàm phán Uruguay là chính sách thương mại cần phải tập trung hơn vào tiến trình phát triển và chiến lược phát triển. Điều này cần được thực hiện ở cả hai cấp quốc gia và quốc tế. Ở cấp quốc gia, cần phải bảo đảm cho chính phủ có cơ sở chống lại nỗ lực đàm phán hiệp định về một lĩnh vực. Chính phủ phải có khả năng xác định loại quy chế nào thúc đẩy sự phát triển và loại quy chế nào sẽ dẫn đến việc sử dụng không phù hợp nguồn lực hiếm hoi. Ở cấp quốc tế, một sự thay đổi như thế là cần thiết để gia tăng sự liên lạc giữa thương mại và các cơ quan hỗ trợ phát triển trong các nước thành viên. Một lý do của các

vấn đề hỗ trợ thực hiện từng xảy ra vào cuối thập niên 1990 là những cam kết nỗ lực cao nhất về việc hỗ trợ của các nhà đàm phán thuộc các nước công nghiệp không bị sở hữu bởi các cơ quan trong chính phủ kiểm soát ngân quỹ hỗ trợ phát triển của họ. Tiến triển trên cả hai mặt trận sẽ hỗ trợ rất lớn để bảo đảm các cuộc đàm phán trong tương lai không gây ra những vấn đề giống như những vấn đề đã nảy sinh trong Vòng Đàm phán Uruguay.

Ghi chú

Chương này sử dụng tài liệu của Hoekman và Kostecki (2001).

1. Các nước thành lập GATT (kể tên dùng vào thời gian đó) là Ao, Bỉ, Bra-zin, Miên điện, Canada, Tích lan, Chi lê, Trung quốc, Cu-ba, Tiệp, Pháp, An độ, Lê-ban-non, Luých-xem-bua, Hà lan, Niu-Di-lân, Na uy, Pa-kix-tan, Nan Rô-dê-dia, Si-ri, Nam phi, Vương quốc Anh và Mỹ. Sau đó Trung quốc, Lê-ban-non và Si-ri rút tên.

Chương 7

TÍNH NHƯỢNG BỘ HỖ TƯƠNG TRONG WTO

J. Michael Finger & L. Alan Winters

Tính nhượng bộ hỗ tương: Sự nhượng bộ qua lại hay sự nhượng bộ hỗ tương về những lợi thế hay đặc quyền, tạo thành cơ sở cho các mối quan hệ thương mại giữa hai quốc gia.

- Từ điển Anh ngữ Oxford¹

Tính nhượng bộ hỗ tương là một nguyên lý kích hoạt của hệ thống GATT/WTO. Cho dù *kinh tế học* về các biện pháp hạn chế nhập khẩu nhận ra rằng những tổn thất do các biện pháp hạn chế nhập khẩu của một quốc gia sẽ vượt quá lợi ích trong nước, nhưng *chính trị học* không tìm ra được cách gì để bù đắp cho các nhóm lợi ích trong nước phải gánh chịu những tổn thất này – người sử dụng và người tiêu dùng hàng hoá nhập khẩu. Khi chính sách ngoại thương liên quan đến việc trao đổi các biện pháp hạn chế trong nước để đổi lấy các biện pháp hạn chế của nước ngoài, việc này sẽ khuếch đại tiếng nói của nhóm lợi ích xuất khẩu. Sự thành công của hệ thống GATT/WTO biểu lộ tính chất khéo léo của việc tự do hoá được thỏa thuận giữa đôi bên như một phương tiện chuyển giao quyền lực chính trị giữa nhóm lợi ích hạn chế nhập khẩu và nhóm lợi ích xuất khẩu, và nó cũng biểu lộ sức mạnh của các nhóm này.

Trong chương này, chúng ta sẽ tìm hiểu vai trò của tính nhượng bộ hỗ tương trong các cuộc đàm phán của GATT/WTO và trong các tiến trình thực hiện điều chỉnh và giải quyết tranh chấp trong một hiệp định. Chúng ta sẽ xem xét vai trò của tính nhượng bộ hỗ tương trong các hiệp định quá khứ, và chúng ta sẽ trình bày những bằng chứng cho thấy rằng tính nhượng bộ hỗ tương không phải là áp lực duy nhất định hình kết quả của một cuộc đàm phán. Sau đó chúng ta sẽ chuyển sang hai vấn đề liên quan đến tính nhượng bộ hỗ tương: “tín dụng” trong các cuộc đàm phán nhượng bộ hỗ tương đối với việc đơn phương tự do hoá mậu dịch của các quốc gia đang phát triển, và vấn đề “quả táo so với quả cam” phát sinh bởi sự trải rộng của Tổ chức Thương mại Thế giới bao gồm cả các biện pháp hạn chế ngoại thương biên giới (hạn ngạch, thuế quan, v.v...) lẫn các cơ cấu qui định trong phạm vi biên giới như các tiêu chuẩn và sở hữu trí tuệ. Chúng tôi lập luận rằng, việc không thừa nhận vấn đề quả táo và quả cam, đã dẫn đến những kết quả đáng phiến của Vòng đàm phán Uruguay.

Tính nhượng bộ hỗ tương trong các qui tắc của GATT

Cú đột phá của hệ thống GATT/WTO là hiệp định xác định tính nhượng bộ hỗ tương (hay tính cân bằng), chứ không phải là một phương thức nào khác. Hệ thống cho rằng, một kết quả được thỏa thuận từ một vòng đàm phán là một kết quả mà mỗi thành viên xét thấy có lợi, thông qua bất luận tiêu chuẩn nào mà *thành viên* quyết định áp dụng. Ngoài ra, các điều khoản điều chỉnh khác nhau, như tái đàm phán và các hành động phòng vệ, sẽ cố gắng *duy trì* sự cân bằng mà hiệp định đã xây dựng nên. Trong chương này, chúng ta sẽ xem thử tính nhượng bộ hỗ tương đi vào từng phần trong hệ thống này như thế nào.

Các cuộc đàm phán

Tính nhượng bộ hỗ tương đóng vai trò kích hoạt các cuộc đàm phán. Các thành phần tham dự và các nhà bình luận dùng tính nhượng bộ hỗ tương – hay nói một cách tương đương về mặt chức năng là sự “cân bằng” – là một tiêu chuẩn để dựa vào đó mà đánh giá một kết quả. Tuy nhiên,

các qui tắc của Tổ chức Thương mại Thế giới lại không định nghĩa tiêu chuẩn này; việc xác định tiêu chuẩn là một phần của việc đánh giá chính nó.²

Trong lời mở đầu, GATT và hiệp định Marrakech thành lập Tổ chức Thương mại Thế giới đã nhắc đến “việc tham gia vào các hiệp định các bên cùng có lợi và nhượng bộ qua lại theo chiều hướng giảm mạnh về thuế quan và các hàng rào thương mại khác.” Điều khoản XVIII bis của GATT, điều khoản qui định việc tổ chức đàm phán, cũng nhắc đến “các cuộc đàm phán trên cơ sở các bên cùng có lợi và nhượng bộ qua lại.” Cả GATT và WTO đều không qui định sâu xa hơn nữa về chi tiết những gì là “nhượng bộ qua lại” hay những gì là “các bên cùng có lợi”. Cơ sở lý luận của GATT/WTO là: trong các cuộc đàm phán, mỗi thành viên sẽ có chủ quyền xác định cho chính mình xem một hiệp định được đề xuất có vì quyền lợi của mình hay chẳng – quyết định những tiêu chí mà qua đó nhận diện những điều lợi và điều hại, và áp dụng các tiêu chí này theo bất luận một công thức nào mà thành viên xem là thích hợp. Truyền thống quyết định theo sự nhất trí của GATT củng cố cho ý tưởng cho rằng mỗi hiệp định là một kết quả mà từng thành viên đều cho là vì lợi ích của mình. Nếu một thành viên nào đó không thấy kết quả này có lợi cho mình thì hiệp định được đề xuất sẽ không có hiệu lực.

Việc xây dựng tính nhượng bộ hỗ tương của GATT trong các cuộc đàm phán. Nhằm đáp ứng trước đề xuất thiết lập các qui tắc để xác định các nhượng bộ như thế nào, nhóm công tác đầu tiên của GATT (1955) đã kết luận rằng “chính phủ các nước tham gia vào các cuộc đàm phán sẽ bảo lưu sự tự do hoàn toàn để thực hiện bất kỳ biện pháp nào họ cảm thấy thích hợp nhất nhằm ước lượng giá trị của các biện pháp giảm thuế và các ràng buộc . . .” Nhóm đi đến nhận định rằng “không có điều gì trong Hiệp định . . . ngăn cản chính phủ các nước không được thực hiện bất kỳ công thức nào họ lựa chọn, và do đó chúng ta cho rằng các bên tham gia không cần phải đưa ra bất kỳ sự kiến nghị nào về vấn đề này” (GATT 1994a: 912-13). Tương tự, Arthur Dunkel, Tổng giám đốc của GATT từ năm 1980 đến 1992, quan sát thấy “Người ta không thể xác định tính nhượng bộ hỗ tương một cách chính xác; người ta chỉ có thể thoả thuận về sự nhượng bộ hỗ tương đó mà thôi” (GATT Press Release 1312, ngày 5 tháng 3 năm 1982).

Vì GATT và hiệp định Marrakech không qui định cách thức một thành viên xác định lợi thế mà thành viên rút ra được từ các hiệp định thương mại, nên hai thể chế này cũng không nói gì đến việc một quốc gia sẽ được lợi bao nhiêu từ các cuộc đàm phán so với một quốc gia khác. Từ “cân bằng” ở đây không xuất hiện trong nội dung của GATT/WTO về các cuộc đàm phán. Một hiệp định (kết quả của một vòng đàm phán) sẽ xác định sự cân bằng, chứ không phải một phương thức nào khác. Cho dù các qui tắc của GATT/WTO không đòi hỏi xác định xem tính nhượng bộ hỗ tương có nghĩa là gì trong một cuộc đàm phán, nhưng vẫn còn có một câu hỏi về kinh tế chính trị thực hành rằng tính nhượng bộ hỗ tương có ý nghĩa gì trong thực tiễn đàm phán – những gì mà các quốc gia lý giải là sự nhượng bộ tương đương, và những gì không được xem là nhượng bộ tương đương. Chúng ta sẽ thảo luận chủ đề này dưới đây.

Đối xử với các quốc gia đang phát triển trong các cuộc đàm phán. Phần IV của GATT qui định chi tiết các cam kết đối với các quốc gia đang phát triển. Ví dụ, Điều khoản XXXVI.8 phát biểu rằng “Các đối tác đàm phán của các quốc gia phát triển không kỳ vọng tính nhượng bộ hỗ tương đối với những cam kết mà họ thực hiện trong các cuộc đàm phán thương mại nhằm giảm hay bãi bỏ thuế quan và các hàng rào thương mại khác dành cho việc ngoại thương của các đối tác đàm phán thuộc các quốc gia đang phát triển.” Tuy nhiên, các cam kết của Phần IV lại không ràng buộc về mặt pháp lý. Những lời hô hào cổ vũ như vừa trích dẫn lại bị hạn chế bởi những cụm từ khác: lấy ví dụ, “Các quốc gia phát triển sẽ thực hiện tới mức độ đầy đủ nhất có thể có – nghĩa là ngoại trừ khi có những lý do thuyết phục, bao gồm các lý do hợp pháp, làm cho việc đó trở nên không thể thực hiện được . . .” (Điều XXXVII.1), và “Việc áp dụng các biện pháp thi hành các nguyên tắc và các mục tiêu này sẽ là vấn đề về một nỗ lực có ý thức và có mục đích của

các đối tác đàm phán về mặt cá nhân và hợp tác” (Điều khoản XXXVI.9). Ý nghĩa hoạt động của các cụm từ như thế là sự khẳng định rõ ràng rằng đó không phải là những cam kết pháp lý. Người ta chỉ cam kết về một kết quả không thể đo lường được của “một nỗ lực có ý thức và có mục đích”, chứ không phải là một kết quả có thể đo lường được.

Cho dù những phát biểu như thế không nói lên các ràng buộc về mặt pháp lý, nhưng ẩn chứa đằng sau chúng vẫn là trọng lượng của sự thuyết phục về mặt đạo lý; các phát biểu như thế nhằm *ảnh hưởng* đến hành vi mà không đi xa đến mức *qui định điều tiết* hành vi. Sự thuyết phục về mặt đạo lý này đã không được bộc lộ nhiều cho lắm. Lấy ví dụ, hiệp định về các lĩnh vực có liên quan đến ngoại thương của quyền sở hữu trí tuệ (TRIPS), hiệp định đánh giá hải quan, hiệp định về vệ sinh và vệ sinh thực vật (SPS), và một số hiệp định khác của vòng đàm phán Uruguay đề nghị các quốc gia công nghiệp thành viên cung cấp sự viện trợ kỹ thuật cho những quốc gia đang phát triển thành viên thỉnh cầu điều này. Tuy nhiên, sự cung cấp này không phải là một cam kết pháp lý; các quốc gia đang phát triển đồng ý thực hiện những cam kết *ràng buộc* để đổi lấy những cam kết *không ràng buộc* về sự viện trợ. Mặc dù các quốc gia đang phát triển thúc ép mạnh tại Tổ chức Thương mại Thế giới cho việc thực hiện những cam kết như vậy, một cách song phương hay thông qua ngân sách kỹ thuật gia tăng của WTO nhưng các nước có thu nhập cao vẫn chẳng làm gì. Tình thế bế tắc đã thôi thúc Rubens Ricupero (2000) đề xuất rằng trong tương lai, những cuộc đàm phán về các chủ đề liên quan đến việc thực hiện một cách tốn kém nên đi kèm với “việc kiểm toán thực hiện” mà sẽ nhận diện một cách cụ thể những gì các quốc gia đang phát triển phải làm và những gì phải tốn chi phí. Thiếu sự cam kết ràng buộc từ các quốc gia thu nhập cao để đáp ứng các chi phí như thế, các phát biểu về việc hỗ trợ thực hiện nên được bỏ qua. Không nên có thêm những ví dụ về việc dựng lên những lời lẽ hoa mỹ đơn thuần về tính nhượng bộ hỗ tương thông qua trao đổi những cam kết ràng buộc để đổi lấy những hứa hẹn không có tính ràng buộc.

Tái đàm phán

Thực tế chính trị sẽ đòi hỏi các nước thỉnh thoảng phải thực hiện việc điều chỉnh kết quả của một hiệp định, và hoạt động chính trị trong nước sẽ đòi hỏi rằng một số “nhượng bộ” sẽ phải được thu hồi.³ Điều khoản của GATT về việc tái đàm phán phát biểu rằng “Trong những cuộc đàm phán và hiệp định mà có thể bao gồm qui định về việc điều chỉnh có tính chất đền bù đối với các sản phẩm khác, các đối tác đàm phán có liên quan sẽ cố gắng duy trì một mức độ nhượng bộ qua lại chung các bên cùng có lợi, mà không kém thuận lợi hơn cho hoạt động ngoại thương so với mức độ đã qui định trong hiệp định này trước khi có các cuộc đàm phán như vậy” (điều khoản XXVIII.2). Nếu quốc gia nhập khẩu muốn tăng thuế trên mức thỏa thuận trước đây nhưng không đạt được sự nhất trí với nước xuất khẩu về sự đền bù thích hợp, thì quốc gia xuất khẩu sẽ được phép trả đũa – “để thu hồi . . . những nhượng bộ tương đương đáng kể” (Điều khoản XXVIII.3a., 3b, 4d, 5). Việc điều chỉnh các nhượng bộ sẽ duy trì sự cân bằng mà hiệp định trước đã thiết lập nên.

Trên thực tế, nhiều cuộc tái đàm phán cuối cùng đã được thực hiện như một phần của vòng đàm phán kế tiếp, và trong những trường hợp cá biệt này người ta không thể nhận định được liệu sự đền bù mà các đối tác thỏa thuận là có thích hợp hay chẳng. Trong những trường hợp khác, việc xác định những gì là “sự nhượng bộ tương đương đáng kể” đặt trọng tâm vào việc phát hiện số lượng thương mại tương đương và sự thay đổi tương đương trong mức độ bảo hộ. Một trong những phần đỡ phức tạp hơn của quá trình – nhưng vẫn chẳng phải là đơn giản – là thỏa thuận về một thời gian cơ bản thích hợp qua đó xác định số lượng thương mại có liên quan. Các phần khác thì khó khăn hơn; ví dụ, thông thường điều quan trọng chẳng phải là các biểu thuế quan đơn giản, mà là các hạn ngạch thuế quan phức tạp hơn nhiều. Nhiều cuộc tái đàm phán bắt nguồn từ

việc thành lập một liên minh thuế quan, và ở đây nhiệm vụ là đền bù cho sự phân biệt đối xử, chứ không chỉ là thay đổi thuế suất thuế quan.

Duy trì sự cân bằng – xác định xem những gì là sự điều chỉnh thích hợp cho một kết quả đã được thoả thuận – liên quan đến một mức độ khách quan nhất định. Tuy nhiên, cuối cùng, sự đền bù thích hợp hay sự trả đũa là những gì mà các đối tác thoả thuận, chứ không phải là những gì được qui định bằng một tiêu chuẩn khách quan và ngoại sinh.

Các hành động bảo vệ an toàn

Điều khoản XIX của GATT, điều khoản giải thoát hay điều khoản bảo vệ an toàn, bao gồm một qui định tương tự. (Nói nôm na, điều khoản này cho phép một quốc gia được hạn chế những mặt hàng nhập khẩu gây phương hại đến các nhà sản xuất trong nước.) Một cách ngầm ẩn, điều khoản này kêu gọi quốc gia thực hiện những hành động phòng vệ phải có sự đền bù cho các quốc gia có liên quan. Một cách công khai, điều khoản này qui định rằng các quốc gia xuất khẩu có thể trả đũa nếu sự đền bù đó không thoả đáng: “Nếu các đối tác đàm phán có liên quan không đạt được sự thoả thuận về hành động này, thì . . . các đối tác đàm phán bị ảnh hưởng sẽ được tự do . . . đình chỉ . . . việc áp dụng sự nhượng bộ tương đương đáng kể hay các nghĩa vụ khác trong hiệp định này đối với hoạt động ngoại thương của đối tác đàm phán mà đã thực hiện hành động đó, sự đình chỉ mà Các Đối Tác Đàm Phán không phản đối . . . (Điều khoản XIX.3[a] của GATT).⁴

Hiệp định của vòng đàm phán Uruguay về việc bảo vệ an toàn đề cập đến việc đền bù một cách chính thức, và trong Điều khoản 8.1 của hiệp định, nó bao gồm sự hô hào trong Điều khoản XXVIII của GATT (tái đàm phán) “để duy trì một mức nhượng bộ tương đương đáng kể và các nghĩa vụ khác.” Sự trả đũa, như trong điều khoản bảo vệ an toàn của GATT, là sự đình chỉ việc áp dụng “sự nhượng bộ tương đương đáng kể và các nghĩa vụ khác . . .” (Điều khoản 8.2). Trên thực tế, việc xác định cái gì là “tương đương đáng kể” đã được xác định một cách nghiêm ngặt bằng sự đàm phán giữa các bên liên quan. Các Đối Tác Đàm Phán của GATT không bao giờ phản đối một biện pháp đối ứng trước một hành động trong Điều khoản XIX (GATT 1994a: 490).

Giải quyết tranh chấp

Cho dù sự đền bù và trả đũa là một phần trong từ vựng của việc giải quyết tranh chấp của GATT/WTO, nhưng quá trình giải quyết tranh chấp về cơ bản liên quan đến việc duy trì hành vi trong một hiệp định chứ không phải điều chỉnh những gì đã thoả thuận.⁵ Nội dung của GATT về việc đền bù và trả đũa nói rằng “Nếu Các Đối Tác Đàm Phán xét thấy rằng các tình huống nghiêm trọng đủ để biện minh cho một hành động như vậy, họ có thể uỷ quyền cho một hay nhiều đối tác đàm phán để đình chỉ việc áp dụng sự nhượng bộ như thế hay các nghĩa vụ khác trong Hiệp định này đối với một hay nhiều đối tác đàm phán khác *khi họ xác định là phù hợp trong các tình huống*” (Điều khoản XIX.2; nhấn mạnh bổ sung).

Tính nhượng bộ hỗ tương và các ảnh hưởng khác đối với một hiệp định

Trong kết quả của các cuộc đàm phán, người ta có thể tìm thấy những bằng chứng rõ ràng về ảnh hưởng của tính nhượng bộ hỗ tương. Người ta cũng có thể tìm thấy bằng chứng rằng trong “cuộc chơi” còn có nhiều hơn chứ không đơn thuần chỉ là việc đạt đến sự cân bằng trọng thương về các nhượng bộ nhận được so với những nhượng bộ ban bố. Trong phần này, chúng ta sẽ xem xét những ảnh hưởng khác có thể định hình một cuộc đàm phán. Chúng ta cũng trình bày các bằng chứng rải rác về ảnh hưởng của tính nhượng bộ hỗ tương và các yếu tố khác.

Kiểm soát hiện tượng “ăn theo” (free-riding)

Các vòng đàm phán đầu tiên của GATT bao gồm những cuộc đàm phán song phương về việc điều chỉnh lịch trình thực hiện qui chế tối huệ quốc (most favored nation – MFN) được thực hiện giữa một số quốc gia có hạn. (Ví dụ, trong vòng đàm phán năm 1947, Hoa Kỳ đàm phán với 16 quốc gia cung ứng khoảng hai phần ba hàng nhập khẩu vào Hoa Kỳ.) Trong các cuộc đàm phán này, người ta đã thực hiện nhiều nỗ lực để giới hạn sự nhượng bộ đối với các sản phẩm nhập khẩu phần lớn từ các nước tham dự khác. Bảng 7.1 trình bày kinh nghiệm của Hoa Kỳ trong các vòng đàm phán đầu tiên, cho thấy rằng tại vòng đàm phán Dillon chẳng hạn, 96 phần trăm cắt giảm thuế quan của Hoa Kỳ – tất cả đều được thực hiện trên cơ sở qui chế tối huệ quốc – là đối với hàng nhập khẩu từ các quốc gia mà đã có sự nhượng bộ đáp lại. Vào lúc đó, 66 phần trăm hàng nhập khẩu của Hoa Kỳ đến từ các nước này. Sự chênh lệch giữa 96 phần trăm và 66 phần trăm phản ánh sự nhấn mạnh vào việc giới hạn sự nhượng bộ trong những sản phẩm nhập khẩu gần như hoàn toàn từ những nước có sự nhượng bộ hỗ tương. Tuy nhiên, sự chú ý vào việc nội tác hoá các nhượng bộ (nghĩa là hạn chế hiện tượng ăn theo) đã dẫn đến mức độ bao trùm thấp của các biện pháp cắt giảm thuế quan – đối với Hoa Kỳ, các biện pháp cắt giảm bao trùm 15 phần trăm hàng nhập khẩu chịu thuế trong vòng đàm phán 1956 và 20 phần trăm trong vòng đàm phán 1960-61.

Bảng 7.1 Kiểm soát tình trạng ăn theo trong các vòng đàm phán của GATT: Kinh nghiệm của Hoa Kỳ, 1947-67

	Vòng Geneva, 1947	Vòng Ancey, 1949	Vòng Torquay 1951	Vòng Geneva, 1956	Vòng Dillon, 1960-61	Vòng Kennedy, 1964-67	
						Các nước tham dự chính ^a	Tất cả các nước tham dự
Phần trăm hàng nhập khẩu chịu thuế từ tất cả các nước phụ thuộc vào việc cắt giảm	35	37	26	15	20	--	44
Phần trăm hàng nhập khẩu chịu thuế đến từ các nước tham dự	65	6	34	67	66	68	72
Phần trăm hàng nhập khẩu chịu thuế phụ thuộc vào việc cắt giảm đến từ các nước tham dự	84	39	64	89	96	81	91

-- Không có số liệu.

a. Áo, Canada, Đan Mạch, Cộng đồng Kinh tế châu Âu, Phần Lan, Thụy Điển, Nhật Bản, Thụy Sĩ, và Anh.

Nguồn: Finger (1979): 424-25.

Ở vòng đàm phán Kennedy, việc đàm phán song phương về cắt giảm thuế quan đã được thay thế bằng cắt giảm theo công thức. Sự dịch chuyển sang phương pháp công thức đã dẫn đến cắt giảm rộng hơn – việc cắt giảm của Hoa Kỳ áp dụng cho 44 phần trăm hàng nhập khẩu. Sự loại bỏ hiện tượng ăn theo được thực hiện dưới hình thức đàm phán về “danh mục loại trừ”, và như số liệu cho thấy, đã hạn chế sự tràn lan những nước ăn theo chỉ còn 9 phần trăm của hàng nhập khẩu nhượng bộ.

Sự nhượng bộ: Ít cho thì cũng ít nhận

Bảng 7.2 trình bày một chi báo khác cho thấy rằng để nhận được sự nhượng bộ, một quốc gia phải ban phát sự nhượng bộ. Thông điệp thật rõ ràng: mức độ tham dự vào các cuộc đàm phán

càng ít, thì tỷ trọng hàng xuất khẩu chịu ảnh hưởng bởi sự nhượng bộ của các nước tham dự khác càng thấp.

Bảng 7.2 Hàng nhập khẩu của Hoa Kỳ được hưởng sự nhượng bộ thuế quan của vòng đàm phán Kennedy (cắt giảm cộng với ràng buộc) tính theo tỷ trọng của tổng hàng nhập khẩu của Hoa Kỳ từ nhóm quốc gia (phần trăm)

Nhóm quốc gia	Tỷ trọng (phần trăm)
Các nước tham dự chính	70
Các nước tham dự khác mà là các quốc gia công nghiệp	49
Các nước tham dự khác mà là các quốc gia đang phát triển năng động	33
Các quốc gia đang phát triển khác	5

Chú thích: Dữ liệu cho hàng nhập khẩu năm 1994.

Nguồn: Finger (1979): 435.

Tính nhượng bộ hỗ tương trong nước

Tuy nhiên, quá trình tự do hoá còn có nhiều vấn đề hơn chứ không chỉ là sự nhượng bộ ban phát trên bàn đàm phán quốc tế để nhận được sự nhượng bộ từ nước khác. Tiến trình thương thảo ràng buộc sự tiếp cận thị trường nước ngoài với việc ban phát sự tiếp cận thị trường trong nước và do đó huy động quyền lợi xuất khẩu để tạo thuận lợi cho việc tự do hoá nhập khẩu. Nhưng hoạt động chính trị trong nước về việc xây dựng lợi ích cho các ngành xuất khẩu dựa trên tổn thất đối với các ngành cạnh tranh nhập khẩu chẳng phải là không có ma sát. Đối với một chính phủ được thôi thúc tiến tới tự do hoá mậu dịch, sự đánh đổi gay go chẳng phải là giữa chính phủ nước nhà và chính phủ nước ngoài mà là giữa người được lợi và kẻ thiệt thòi trong nước.

Trên thực tế, việc khắc phục sự ma sát như thế một phần là vấn đề quyền lực – trong trường hợp đơn giản qua đó thẩm quyền đàm phán phải được ban phát một cách cụ thể, dùng ngành xuất khẩu để đạt được số phiếu quốc hội nhiều hơn so với số phiếu đối thủ có thể tập hợp. Một phần nó còn là vấn đề đền bù. Sự hỗ trợ điều chỉnh là một ví dụ đơn giản, cho dù hoạt động công cộng và các quyền lợi khác cũng được sử dụng.⁶

Một cách khác để chính phủ các nước cố gắng hạn chế đến mức tối thiểu vấn đề đền bù cho người chịu thiệt thòi là thông qua tranh thủ lợi thế của khối lượng lớn hoạt động ngoại thương nội bộ ngành đặc trưng cho hệ thống ngoại thương hiện đại. Trong chừng mực mà sự nhượng bộ được ban phát bởi một ngành có thể được đền bù bằng sự nhượng bộ đổi lại mà các sản phẩm xuất khẩu trong cùng một ngành đó sẽ được hưởng, thì chính phủ không cần phải triển khai cơ chế liên ngành để cân bằng giữa người thắng lợi và kẻ thua thiệt. Gilbert (1986: 65) lưu ý rằng từ vòng đàm phán Kennedy trở về sau này, các nước đã có xu hướng tìm kiếm các khu vực “tự cân bằng” như thế. Trong các hiệp định khu vực, sự cân bằng như thế có thể được gia tăng thông qua việc sử dụng các nguyên tắc xuất xứ. Ví dụ như cách thức mà qua đó Hiệp Định Mậu Dịch Tự Do Bắc Mỹ (NAFTA) và các hiệp định khu vực khác, trong đó Hoa Kỳ đưa ra điều kiện tiếp cận thị trường Hoa Kỳ đối với sản phẩm dệt may dựa trên việc sử dụng sợi hay vải do Hoa Kỳ chế tạo.

Các mục tiêu phi kinh tế

Chiến tranh, theo Clausewitz, là theo đuổi sự ngoại giao thông qua các phương tiện khác. Thường thì chính sách ngoại thương cũng thế. Sự tự do thương mại quốc tế là điểm thứ ba trong mười bốn điểm của tổng thống Woodrow Wilson. Với Cordell Hull, bộ trưởng ngoại giao của tổng thống Franklin D. Roosevelt, mối liên kết thật đơn giản: “Ngoại thương không bị cản trở thì

tương ứng với hoà bình; thuế quan cao, các hàng rào thương mại và cạnh tranh kinh tế không công bằng thì tương ứng với chiến tranh” (Hull 1948: 81). Sau Chiến tranh Thế giới II, giới lãnh đạo ở châu Âu và ở Hoa Kỳ nhìn nhận liên minh kinh tế ở châu Âu và việc xây dựng một hệ thống thương mại toàn cầu mở cửa hơn như những mục tiêu chiến lược hơn là những mục tiêu kinh tế. Một chính phủ mà có thể huy động các động cơ phi kinh tế để hỗ trợ đáng kể cho tự do hoá mậu dịch sẽ ở vào vị thế đóng vai trò bá chủ (như Hoa Kỳ đã làm trong các vòng đàm phán đầu tiên của GATT) và thực hiện những nhượng bộ lớn hơn so với những nhượng bộ mà nó nhận được để đổi lại.

Sự gắn bó chặt chẽ vào tự do hoá

Các quốc gia đang phát triển mà đơn phương tự do hoá mậu dịch đôi khi xem việc gắn với tự do hoá quốc tế này như sự phòng vệ trước rủi ro của sự tái phạm (quay trở lại với cơ chế hạn chế ngoại thương) nếu thẩm quyền chính trị thay đổi hay sự hỗ trợ của công chúng bị suy tàn. Một mục tiêu như thế, như một mục tiêu phi kinh tế, có thể thôi thúc chính phủ một nước chấp nhận điều mà việc tính toán chặt chẽ dựa trên các xem xét về sự tiếp cận thị trường trọng thương sẽ xem như một vụ đàm phán tệ hại.

Sự hy sinh cá nhân vì điều tốt chung

Phần lớn các nước tham gia trong các vòng đàm phán ban đầu của ITO và GATT cho rằng nhiệm vụ của họ là xây dựng một hệ thống mà từ đó tất cả các quốc gia sẽ đạt được những lợi ích phi kinh tế đáng kể (có lẽ cũng có lợi ích kinh tế nữa, nhưng người ta thường chú trọng vào những cân nhắc phi kinh tế). Quan điểm nhượng bộ hỗ tương này khác với mô hình đàm phán trọng thương ở chỗ lợi ích mà một nước tham dự nhận được thì không được nhận diện một cách rõ ràng bằng sự nhượng bộ về việc tiếp cận thị trường cụ thể mà nước ấy nhận được; mỗi liên kết giữa sự đóng góp và lợi ích thì vô định hình, dẫn đến bản chất tập thể của hệ thống chứ không dẫn đến một thành tố cụ thể bất kỳ của nó.

Robert E. Hudec trong quyển sách *Các quốc gia đang phát triển trong hệ thống pháp lý của GATT* năm 1987 đã xây dựng một quan điểm tốt chung mang đến một cách lý giải thuyết phục về cách thức các thành viên của GATT đi đến chấp nhận “cách đối xử đặc biệt và khác biệt” như một thái độ thích hợp đối với các nước đang phát triển như thế nào. Khi xây dựng một hệ thống bất kỳ từ sự đóng góp của các thành viên, Hudec lưu ý, thật khó mà yêu cầu những thành viên có phúc lợi kém phải đóng góp một cách cân xứng theo tỷ lệ so với những thành viên có phúc lợi cao hơn.

Kết quả của việc cắt giảm thuế quan trong vòng đàm phán Uruguay: Điều mà chúng ta học hỏi được ở đó

Tính nhượng bộ hỗ tương – “nhận được những gì bạn đã trả giá cho nó”, hay nói một cách tích cực hơn “trả giá cho những gì bạn nhận được!” – rõ ràng là nguyên lý kích hoạt của các cuộc thương thảo trong vòng đàm phán Uruguay. Lấy ví dụ, các quốc gia đang phát triển sẽ không đàm phán trong những “lĩnh vực mới” như dịch vụ và quyền sở hữu trí tuệ trừ khi các nước thu nhập cao chấp nhận đàm phán về nông nghiệp và về hàng dệt may.

Hy sinh bằng nhau, áp dụng một cách nhẹ nhàng

Tuy nhiên, cho tới lúc tổng kết lại, khái niệm hy sinh bằng nhau là điều mà các phái đoàn đã sử dụng.⁷ Cụ thể trong các cuộc đàm phán hồi tháng trước (giai đoạn thu dọn), các nhà đàm phán đã dành nhiều chú ý cho việc đảm bảo rằng mỗi nước tham dự có được sự đóng góp thích hợp cho

việc thực hiện cắt giảm thuế quan. Các phái đoàn nhất trí một cách rộng rãi nhưng phi chính thức rằng mục tiêu sẽ là cắt giảm bình quân một phần ba cho các quốc gia công nghiệp và một phần tư cho các nước đang phát triển.⁸ Các nguyên tắc chỉ đạo đàm phán này thiếu sự chính xác; ví dụ như cắt giảm một phần ba là bình quân có trọng số hay bình quân không có trọng số? Cho tất cả mọi sản phẩm, hay chỉ cho những mặt hàng chịu thuế mà thôi?

Sự ràng buộc với việc đạt được các mục tiêu này là vấn đề cách thức các nước sẽ nhận được “niềm tin” như thế nào để đơn phương cắt giảm thuế quan và nói rộng những ràng buộc mà không ám chỉ việc cắt giảm thuế quan. Các cuộc đàm phán về nông nghiệp đã xây dựng những nguyên tắc chỉ đạo đàm phán chính thức, không chỉ về số lượng hạn chế nhập khẩu và các biện pháp hỗ trợ nông nghiệp khác được giảm bởi từng nước, mà còn về cách thức các hàng rào phi thuế quan nông nghiệp phải được chuyển thành thuế quan như thế nào.

Các con số tỷ lệ phần trăm này là các *nguyên tắc chỉ đạo* đàm phán, chứ không phải các cam kết ràng buộc. Ngay cả trong nông nghiệp, khi các nguyên tắc chỉ đạo đàm phán được truyền bá như một tài liệu của GATT (GATT 1993b), các cam kết pháp lý vẫn là những tỷ lệ được khai báo trong lịch trình của mỗi nước. Xem ra, các thành viên của GATT/WTO đưa các nguyên tắc chỉ đạo này vào chính sách tương đối nhẹ nhàng. Phòng vấn hơn một chục phái đoàn sau vòng đàm phán, người ta phát hiện rằng không ai thử tính toán độ sâu cắt giảm thuế quan của mỗi quốc gia, thậm chí đối với các đối tác thương mại chính đi chẳng nữa. Tương tự, không phái đoàn nào lập bảng tính các nhượng bộ nhận được – nghĩa là độ bao trùm của hàng xuất khẩu của họ thông qua các nhượng bộ được đưa vào lịch trình của các quốc gia khác. Một số phái đoàn của các quốc gia đang phát triển nêu lên các hiệp định nông nghiệp và dệt may như bằng chứng cho thấy rằng họ đã có chú ý đến điều mà họ nhận được, nhưng cũng trong nông nghiệp, cho dù các nguyên tắc chỉ đạo chính xác hơn, các con số cũng chỉ được kiểm tra một cách ngẫu nhiên, hoặc việc xem thường các nguyên tắc chỉ đạo cũng được chấp nhận một cách phổ biến. Sự xem xét sau khi sự kiện đã xảy ra đã lật lại nhiều vụ “thuế quan hoá một cách bất chính” – các thuế suất thuế quan vượt quá mức so với các công thức hướng dẫn đặt ra (Hathaway và Ingco 1996).

Các cuộc phỏng vấn cho thấy rằng khi các cuộc đàm phán kết thúc, việc “bán” các hiệp định tại nước nhà – nghĩa là việc đạt được sự chấp thuận tại nước nhà – là một cân nhắc quan trọng. Vấn đề chẳng phải là sự cân bằng chung của các nhượng bộ; vấn đề là đảm bảo rằng các cử tri có thể lực trong nước có thích ứng hay không. Trọng tâm của vấn đề là sự ảnh hưởng đối với những cây to, chứ không phải ảnh hưởng đối với cả cánh rừng.

Sự nhượng bộ ban bố so với sự nhượng bộ nhận được: những khác biệt lớn giữa các quốc gia

“Sự nhượng bộ ban bố” là một khái niệm quen thuộc. Vế bổ trợ của nó “sự nhượng bộ nhận được” của một quốc gia nói đến những nhượng bộ mà các đối tác thương mại áp dụng cho hàng xuất khẩu của quốc gia đó.⁹ Trong bảng 7.3, các cột từ (1) đến (3) biểu thị độ sâu của cắt giảm thuế quan và các cột từ (4) đến (6) cố gắng trình bày qui mô cũng như độ sâu của sự thay đổi thuế quan.

Bảng 7.3 Nhượng bộ thuế quan nhận được và nhượng bộ thuế quan ban bố tại vòng đàm phán Uruguay

Nền kinh tế	Phần trăm cắt giảm thuế quan ^a			Cân bằng trọng thương (đô la điểm phần trăm) ^b		
	Nhận được (1)	Ban bố (2)	(1) – (2) như phần trăm của (1) (3)	Nhượng bộ nhận được (4)	Nhượng bộ ban bố (5)	(4) – (5) như phần trăm của (4) (6)
<i>Thu nhập cao</i>						
Úc	0.76	3.35	-341	21,032	88,162	-319
Áo	2.64	3.74	-42	74,602	108,820	-46
Canada	0.22	0.89	-305	5,291	26,205	-395
Liên minh ch.Âu	1.94	2.19	-13	578,816	627,939	-8
Phần Lan	3.47	2.52	27	63,924	44,021	31
<i>Hồng Kông</i>						
Iceland	2.36	0.00	100	60,258	0	100
Nhật Bản	1.59	0.20	87	2,151	299	86
New Zealand	2.06	1.06	49	481,006	143,142	70
Na Uy	0.84	0.83	1	5,126	4,155	19
Singapore	1.15	2.17	-89	24,250	44,263	-83
Thụy Sĩ	1.96	0.85	57	50,294	32,741	35
Hoa Kỳ	2.15	0.89	59	100,659	46,829	53
	1.21	1.07	12	214,791	283,580	-32
<i>Đang chuyển đổi</i>						
Czech và Slovak						
Hungary						
Ba Lan	2.06	1.05	49	9,773	7,312	25
<i>Đang phát triển</i>						
Argentina	1.82	1.69	7	7,755	13,727	-77
Brazil	1.36	1.26	7	8,609	7,112	17
Chile	0.98	0.00	100	6,331	0	100
Colombia	1.37	0.00	100	38,037	98	100
Ấn Độ	0.50	0.00	100	3,291	0	100
Indonesia	1.25	0.02	98	6,323	81	99
Malaysia	1.22	6.16	-405	14,380	67,172	-367
Mexico	0.87	0.25	71	16,222	3,355	79
Peru	1.87	5.99	-220	100,809	262,918	-161
Philippines	1.46	1.97	-35	36,108	28,966	20
Sri Lanka	0.16	0.00	100	960	3	100
Thái Lan	0.57	0.03	95	1,586	58	96
Tunisia	2.43	1.29	47	19,748	12,847	35
Thổ Nhĩ Kỳ	1.36	0.01	99	1,595	33	98
Uruguay	1.33	5.93	-346	20,564	95,953	-367
Venezuela	1.42	0.02	99	2,506	72	97
Thống kê tóm tắt	1.72	3.00	-74	12,557	32,661	-160
	0.52	0.00	100	772	6	99
	0.21	0.13	38	2,051	806	61
	Sum of absolute differences/ sum of received = 86 percent			Sum of absolute differences/ sum of received = 58 percent		

a. Bình quân có trọng số của các thay đổi được tính bằng: $dT(1 + T_{avg}) * 100$, trong đó T_{avg} là bình quân của các thuế suất trước và sau khi thay đổi, được tính cho tất cả các mặt hàng, trong đó có những mặt hàng không được giảm thuế. Tại sao lại dùng công thức này? Trong khi cắt giảm một nửa của thuế suất 2 phần trăm sẽ chi tiết kiệm được cho nhà nhập khẩu 1 xen, cắt giảm một nửa của thuế suất 50 phần trăm sẽ tiết kiệm cho nhà nhập khẩu được 25 xen. Là một phần của số tiền nhà nhập khẩu phải trả, cắt giảm thuế quan liên quan đến khoản tiền thuế cộng với mức giá

mà người bán nhận được – nghĩa là liên quan đến $P_s(1 + T)$ chứ không phải chỉ liên quan đến T mà thôi. Tìm đọc bài giải thích chi tiết hơn trong Finger, Ingco và Reincke (1996).

b. Cắt giảm thuế quan như được xác định trong cột (1) hay (2) nhân cho giá trị (tính bằng triệu đô la) của hàng nhập khẩu hay xuất khẩu sang nước nhập khẩu áp dụng thuế suất theo qui chế tối huệ quốc. Một đô la điểm phần trăm là một phần trăm thay đổi thuế quan cho 1 đô la hàng xuất khẩu hay nhập khẩu.

Thật khó mà tìm thấy sự hy sinh bằng nhau trong một phần của kết quả của vòng đàm phán Uruguay này. Nếu tất cả các biện pháp cắt giảm thuế quan đều bằng nhau, cột (2) sẽ biểu thị các con số giống nhau cho từng nước, như trong cột (5). Người ta cũng khó mà tìm thấy sự cân bằng trọng thương. Nếu đạt được sự cân bằng như thế – nghĩa là nếu mỗi nước nhận được sự nhượng bộ từ các nước khác tương xứng với sự nhượng bộ mà nước đó ban cho các nước khác – thì tất cả các con số trong cột (6) sẽ bằng zero, mà ở đây rõ ràng là không phải như thế. Thống kê tóm tắt trong hàng cuối cùng cho thấy rằng, xét bình quân, sự mất cân đối của một quốc gia (dương hay âm) là nhiều hơn phân nửa giá trị của những nhượng bộ mà quốc gia nhận được.¹⁰

Ghi nhận công lao cho quá trình đơn phương tự do hoá mậu dịch

Nhiều quốc gia đang phát triển đơn phương thực hiện tự do hoá mậu dịch trong thập niên 80 và 90. Ghi nhận công lao trong các cuộc đàm phán nhượng bộ hỗ tương cho việc tự do hoá này là một phần của các nguyên tắc chỉ đạo phi chính thức để đáp ứng tiêu chí hy sinh bằng nhau. Từ những điều mà các phái đoàn tiết lộ với chúng tôi trong các cuộc phỏng vấn, công việc phi chính thức trên thực tế là người ta tính toán việc cắt giảm thuế quan từ mức thịnh hành trong năm 1988 xuống đến mức ràng buộc tại vòng đàm phán Uruguay. Các quốc gia đang phát triển có được niềm tin để đơn phương tự do hoá mậu dịch thông qua cho phép họ tính từ các mức được áp dụng trước đây, vào đầu thập niên 80. Trong bất kỳ trường hợp nào, người ta cũng không lập bảng tính cho việc cắt giảm thuế quan theo từng quốc gia, cả văn phòng GATT và các quốc gia riêng lẻ đều không làm công việc lập bảng tính này, và không một mục tiêu chính thức nào được đặt ra về những gì mà một quốc gia sẽ “ban bố” hay có thể kỳ vọng sẽ “nhận được”. Do đó người ta không thể đo lường được công lao cho việc đơn phương tự do hoá mậu dịch.

Về vấn đề cách thức tính toán những ràng buộc mà không ám chỉ việc cắt giảm thuế quan, như các giới hạn trần, ngay cả một phương pháp phi chính thức cũng không có. Tới cuối năm 1990, phái đoàn Mexico đã truyền bá một lập luận không chính thức rằng nên đo lường công lao cho việc nói rộng qui mô các ràng buộc, nhưng đất nước này không đưa ra một phương pháp để đo lường mức độ “tương đương về mặt thuế quan”.¹¹ Sau đó, chủ tịch của Nhóm Tiếp cận Thị trường của GATT đưa ra nguyên tắc chỉ đạo cho việc đo lường, bao gồm ma trận của các giá trị tương đương đề xuất giữa độ sâu của cắt giảm thuế quan và qui mô nói rộng các ràng buộc. Quan điểm của các nhà đàm phán mà chúng tôi đã tiếp xúc phỏng vấn cho rằng không bao giờ người ta có được sự nhất trí về mặt khái niệm về cách thức chuyển đổi các biện pháp nói rộng các ràng buộc thành giá trị cắt giảm thuế quan tương đương.

Việc ghi nhận công lao cho tự do hoá mậu dịch đơn phương của các quốc gia đang phát triển là một phần của danh mục tiêu chuẩn ủng hộ các nước đang phát triển về những gì mà một cuộc đàm phán nên thực hiện. Nhưng những gì là một kết quả “thích hợp” thì lại được xác định thông qua thỏa thuận, chứ không phải bằng một tiêu chuẩn ngoại sinh; điều này có nghĩa là sự kêu gọi ghi nhận công lao cho tự do hoá mậu dịch đơn phương sẽ là công việc thuyết phục về mặt đạo lý, chứ không phải là công việc ứng dụng khoa học kế toán hay kinh tế. Finger, Reincke và Castro (2002: bảng 2) nhận thấy rằng việc thuyết phục đạo lý đã có tác dụng. Các ràng buộc cắt giảm thuế quan đơn phương (nhưng không phải là cắt giảm đơn phương không ràng buộc) xem ra đã được tính cho việc hoàn thành các “nghĩa vụ” của các quốc gia đang phát triển để làm giảm thuế quan thêm một phần tư.

Tóm lại, việc kêu gọi ghi nhận công lao cho tự do hoá mậu dịch đơn phương – nơi mà tự do hoá đã được ràng buộc theo GATT/WTO – là có hiệu lực. Tuy nhiên, việc kêu gọi một “nguyên tắc ghi nhận công lao” cho thấy sự hiểu sai về cách thức hoạt động của GATT/WTO.

Quả táo so với quả cam

“Cuộc mặc cả to tát”, như Sylvia Ostry (2000) đặt tên, mà gây ấn tượng tại vòng đàm phán Uruguay, là việc các quốc gia đang phát triển sẽ thực hiện những cam kết đáng kể trong các “lĩnh vực mới” như dịch vụ và sở hữu trí tuệ, những lĩnh vực mà các doanh nghiệp tại các quốc gia công nghiệp tìm thấy cơ hội mở rộng doanh số quốc tế. Đổi lại, các quốc gia công nghiệp sẽ mở cửa trong các lĩnh vực xuất khẩu có lợi cho các nước đang phát triển: nông nghiệp và dệt may.

Cái mà phương Bắc trao cho phương Nam trong cuộc trao đổi này là sự tiếp cận thị trường truyền thống, giảm hạn chế nhập khẩu, và trong nông nghiệp, giảm trợ cấp xuất khẩu và trợ cấp sản xuất. Cái mà phương Nam trao cho phương Bắc trong những lĩnh vực mới thì lại khác. Các ràng buộc của Tổ chức Thương mại Thế giới về dịch vụ, về quyền sở hữu trí tuệ, và về các tiêu chuẩn, chủ yếu liên quan đến cơ cấu của nền kinh tế nội địa. Những nước công nghiệp muốn các lĩnh vực này phải được đưa vào WTO đã hợp lý hoá sự bao hàm này thông qua tham chiếu đến các thuộc tính “có liên quan đến ngoại thương” của chúng (cho dù động cơ thực tế là quyền lợi ngoại thương của các doanh nghiệp của họ). Bất luận khoác chiếc áo lý lẽ thế nào, việc qui định ở đây, nói một cách ẩn dụ, chín phần mười có liên quan đến nền kinh tế nội địa và một phần mười có liên quan đến ngoại thương.

Hai khía cạnh của cuộc mặc cả to tát này có nền tảng kinh tế học khác nhau một cách cơ bản. Trong kinh tế học thực tế, việc bãi bỏ một biện pháp hạn chế nhập khẩu (ban bố nhượng bộ) không phải là một chi phí; nó là điều gì đó làm *cải thiện* lợi ích kinh tế quốc gia. Việc đàm phán của GATT là phản ứng trước tính chất khó khăn về mặt *chính trị* của việc tự do hoá, chứ không phải phản ứng trước ý nghĩa tốt về mặt kinh tế học. Kinh tế học về trách nhiệm của các lĩnh vực mới là khác nhau trên hai khía cạnh (tìm đọc chương 48 của Finger và Schuler):

- Việc thực hiện các trách nhiệm như thế sẽ tốn kém tiền bạc – ví dụ, để các phòng thí nghiệm xây dựng và thực thi các tiêu chuẩn.¹²
- Kết quả có thể là chi phí ròng đáng kể chứ không phải lợi ích. Đối với nhiều nước đang phát triển, kinh tế học của TRIPS (các khía cạnh liên quan đến ngoại thương của quyền sở hữu trí tuệ) cũng tương tự như kinh tế học đối với các nhà nhập khẩu dầu khi giá dầu tăng. Chỉ riêng sự thay đổi bằng phát minh theo yêu cầu của TRIPS không thôi cũng làm tổn chi phí cho một số nước nhiều hơn so với lợi ích họ nhận được từ toàn bộ sự tự do tiếp cận thị trường (tìm đọc Finger 2001).

Vấn đề mà các quốc gia đang phát triển phải đương đầu trong các lĩnh vực mới nhìn chung liên quan đến việc phân tích thiết kế dự án và phân tích chi phí- lợi ích – với kinh tế học phát triển, chứ không phải với sự tiếp cận thị trường. Ngân hàng Thế giới và GATT/WTO là những tổ chức khác nhau hoạt động theo những cách thức khác nhau. Sự khác nhau này chẳng phải là tùy ý; chúng phản ánh những gì mà cộng đồng quốc tế biết về cách thức giải quyết các vấn đề ngoại thương so với cách thức giải quyết các vấn đề phát triển (tìm đọc Finger và Nogues 2001).

Kết quả của vòng đàm phán Uruguay

Kết quả của vòng đàm phán Uruguay là một kết quả tốt cho phương Bắc. Chẳng những các quốc gia công nghiệp được lợi từ những nhượng bộ họ nhận được; mà kinh tế học về những nhượng bộ mà họ đã ban bố cũng mang đến phúc lợi dương cho đất nước họ, thông qua mở cửa các khu

vực nông nghiệp và dệt may của riêng họ. Còn đối với phương Nam? Trên bình diện lợi ích – sự tiếp cận thị trường – các quốc gia đang phát triển không đạt được thặng dư trọng thương (bảng 7.4). Cắt giảm thuế quan của họ bao trùm một tỷ trọng hàng nhập khẩu cũng lớn ngang với mức độ bao trùm của các quốc gia công nghiệp, và cắt giảm thuế quan của họ, được đo bằng mức độ ảnh hưởng đến chi phí của các nhà nhập khẩu, thì sâu hơn so với các quốc gia công nghiệp. Điều này đúng ngay cả khi chúng ta tính đến mức độ tương đương với thuế quan của các hạn ngạch theo Hiệp định Đa sợi (Multifibre Arrangement – MFA) mà các quốc gia công nghiệp đã cam kết bãi bỏ.

Đối với các nước đang phát triển cũng như các quốc gia công nghiệp, các nhượng bộ đã đưa ra trong “cuộc mặc cả to tát” được tiến hành bất chấp công việc chính trị trong nước thật khó khăn. Đối với các nước đang phát triển, những nhượng bộ này cũng có nghĩa là những chi phí kinh tế thực. Kết quả trong cuộc mặc cả to tát của vòng đàm phán Uruguay là gì? Sự nhượng bộ của phương Nam trong những lĩnh vực mới, xét về mặt trọng thương là không được đáp trả, và xét về mặt kinh tế thực, thật là tổn kém chi phí.

Bảng 7.4 Các nhượng bộ thuế quan của vòng đàm phán Uruguay đối với tất cả hàng hoá

	Các nền kinh tế công nghiệp		Các nền kinh tế đang phát triển	
	Phân trăm hàng nhập khẩu	Độ sâu cắt giảm ^a	Phân trăm hàng nhập khẩu	Độ sâu cắt giảm ^a
Bao gồm thuế quan hoá và cắt giảm có ràng buộc đối với nông sản	30	1,0	29	2,3
Bao gồm như trên cộng với tương đương thuế quan của việc bãi bỏ Hiệp định Đa sợi	30	1,6	29	2,3

Kết luận

Tính nhượng bộ hỗ tương trong các cuộc đàm phán là một động cơ thúc đẩy và là một mục tiêu, chứ không phải một tiêu chí. Trong phạm vi một hiệp định, tính nhượng bộ hỗ tương – được hiểu rõ hơn trong bối cảnh này bằng tên gọi khác của nó, sự cân bằng – gần như có một ý nghĩa hoạt động. Tuy nhiên, trong một chừng mực lớn lao, tính nhượng bộ hỗ tương là điều mà người ta có thể thỏa thuận được nhưng không đo lường được. “Lòng tin” là sự thuyết phục về đạo lý – một lời kêu gọi đồng thanh hữu ích để vận động cho việc đối xử tốt hơn với phương Nam. Tuy nhiên, thật là vô ích và là một sai lầm cơ bản của GATT/WTO khi nghĩ rằng lòng tin có thể chuyển thành ngôn ngữ “mệnh lệnh” của những nghĩa vụ ràng buộc.

Việc nhằm lẫn quần áo sạch với quần áo bẩn vẫn có thể chấp nhận được khi đó là những thứ mà cả hai bên đều đặt lên bàn. Mỗi bên mang về nhà những gì mà quan điểm chính trị nhận thấy chỉ là quần áo bẩn của bên kia. Trong kinh tế học, mỗi bên tăng phúc lợi lên gấp đôi; việc trao đổi các “nhượng bộ” về tiếp cận thị trường là tốt về mặt kinh tế học đối với người cho cũng như đối với kẻ nhận. Nhưng bước vào các lĩnh vực mới làm cho sự việc trở nên thay đổi. Những thứ mà các quốc gia đang phát triển hiện đang được yêu cầu đặt lên bàn đàm phán có thể tổn chi phí kinh tế nội địa cũng như chi phí chính trị nội địa. Sự thương thảo nhượng bộ hỗ tương trên bình diện chính trị có thể không đủ. Sự tiến bộ trong các lĩnh vực này có thể đòi hỏi các nước cũng phải quản lý các bình diện kinh tế nữa.

Chú thích

¹ Theo *Từ điển Anh ngữ Oxford*, ta có thể tìm thấy cách sử dụng từ “tính nhượng bộ hỗ tương” đầu tiên được ghi nhận theo ý nghĩa này trong Điều Khoản Sơ Bộ Về Hoà Bình giữa Hoa Kỳ và Anh vào năm 1782.

² Finger, Hall và Nelson (1982) xếp loại các quá trình quyết định thành “chính trị” so với “kỹ thuật”. Ở phía kỹ thuật của bảng xếp loại, người ta đưa ra các tiêu chí, và quyết định chuyển sang việc xem xét liệu các tiêu chí có được thỏa mãn hay chẳng. Ví dụ như việc xác định chống phá giá hay quyết định của hội đồng xét xử trong một phiên tòa chẳng hạn. Ở phía kia của bảng xếp loại, một quyết định “chính trị” liên quan đến việc thảo luận xem các tiêu chí là gì cũng như thảo luận về việc các tiêu chí có được đáp ứng hay chẳng. Một quyết định lập pháp về cải cách thuế có thể là một ví dụ. Trong khung khổ này, tính nhượng bộ hỗ tương trong một cuộc đàm phán là một khái niệm chính trị. Ý nghĩa của nó về mặt hoạt động không được qui định bởi các qui tắc đàm phán.

³ Finger (1998) thảo luận chi tiết hơn về các điều khoản bảo vệ an toàn và các van điều chỉnh khác của GATT/WTO.

⁴ Có giới hạn về thời gian cũng như các yêu cầu về khai báo và hội ý.

⁵ Điều khoản 3.7 Tìm Hiểu Việc Giải Quyết Tranh Chấp của Tổ chức Thương mại Thế giới thiết lập các ưu tiên chính thức trong số các kết quả khác nhau: “Mục đích của cơ chế giải quyết tranh chấp là đạt được giải pháp tích cực cho một cuộc tranh chấp; Một giải pháp cho một cuộc tranh chấp mà có thể được các đối tác chấp thuận và nhất quán với các hiệp định đã bảo chứng, rõ ràng là được ưu tiên hơn; Việc thu hồi các biện pháp có liên quan nêu các biện pháp ấy được nhận thấy là không nhất quán với các hiệp định đã được bảo chứng; Việc đền bù . . . chỉ khi việc thu hồi điều khoản ngay tức thời là không thể thực hiện được, . . . một biện pháp tạm thời trong khi chờ đợi việc thu hồi biện pháp không nhất quán với các hiệp định đã được bảo chứng; và, phương kế sau cùng . . . đình chỉ các nhượng bộ hay các nghĩa vụ khác . . .”

⁶ Zelner (1992) trình bày các ví dụ về những công việc mà tổng thống Hoa Kỳ John F. Kennedy đã làm để đạt được sự phê duyệt của quốc hội về thẩm quyền đàm phán trong cái mà sau này được gọi là Vòng đàm phán Kennedy. Ban phát sự bảo hộ bằng hạn ngạch cho ngành dệt may là một; kế đến là một dự án đường thủy mở rộng cho bang Oklahoma.

⁷ Miễn là việc ngoại thương của từng nước được cân bằng (nghĩa là xuất khẩu bằng với nhập khẩu) và có sự cắt giảm đồng đều với độ bao trùm hoàn toàn (về hàng hoá và quốc gia). “Hy sinh bằng nhau” đi đến cùng một tính toán như “nhận được những gì bạn đã trả giá cho nó”.

⁸ Các nguyên tắc chỉ đạo này đã được trích dẫn bởi nhiều phái đoàn Geneva mà đã được Finger và các đồng nghiệp phỏng vấn, là một phần của một nghiên cứu đã được xuất bản của Finger, Reincke và Castro (2002). Về xuất xứ của số liệu, vào ngày 7- 9 tháng 7 năm 1993, hội nghị thượng đỉnh các nước G7 ở châu Âu, các bộ trưởng thương mại các nước “Quad” (Canada, EU, Nhật Bản, và Hoa Kỳ) công bố một hiệp định tiếp cận thị trường đáng kể, cũng như các mục tiêu của họ đối với những gì mà họ hy vọng đạt được một cách tổng quát: giảm thuế suất đến zero cho các sản phẩm chọn lọc hay hài hoà tới những mức thấp; cắt giảm 50 phần trăm cho các mức thuế suất 15 phần trăm trở lên; và đối với các thuế suất thuế quan khác, cắt giảm theo đàm phán ít nhất là một phần ba. Như vậy, việc cắt giảm một phần ba cho các quốc gia công nghiệp có thể xuất phát từ hiệp định này; chúng ta không tìm thấy xuất xứ của mục tiêu cắt giảm một phần tư cho các quốc gia đang phát triển.

⁹ Công thức $dT(1 + T)$, chứ không phải $dT(T)$, được dùng để đo lường sự thay đổi thuế quan. Những nhượng bộ được ban bố cho một quốc gia là tổng của tất cả các cắt giảm thuế quan theo qui chế tối huệ quốc cho tất cả các mặt hàng, được lấy trọng số theo hàng nhập khẩu. Đối với những nhượng bộ mà một quốc gia nhận được, nếu D_{ij} là giảm thuế suất theo qui chế tối huệ quốc của quốc gia i đối với mặt hàng j , và W_{ijk} là tỷ trọng hay trọng số (theo giá trị) của tổng xuất khẩu sản phẩm j từ quốc gia k sang quốc gia i , thì “cắt giảm nhận được” (cột 1 của bảng 7.3) của quốc gia k là tổng của D_{ij} theo các quốc gia và các mặt hàng, nhân cho W_{ijk} . Để tính số đô la điểm phần trăm của các nhượng bộ nhận được cho W_{ijk} trong công thức đó, chúng ta thay V_{ijk} , kim ngạch xuất khẩu sản phẩm j của quốc gia k sang quốc gia i . Các quốc gia trong bảng là những nước có sẵn số liệu từ Cơ sở dữ liệu hội nhập của Tổ chức Thương mại Thế giới. Tìm đọc phần mô tả cơ sở dữ liệu và giải thích chi tiết hơn về các tính toán trong Finger, Ingco và Reincke (1996).

¹⁰ Đối với một số quốc gia trong số này, chỉ tính số nhượng bộ trong vòng đàm phán Uruguay không thôi mà không tính đến sự tự do hoá mậu dịch đơn phương mà họ đã tiến hành trong thập niên 80. Tuy nhiên, nếu chúng ta bỏ bớt tất cả các quốc gia châu Mỹ La tinh cùng với Sri Lanka và Tunisia ra khỏi bảng, sự mất cân bằng (tuyệt đối) bình quân vẫn là 56 phần trăm.

¹¹ Theo cách dùng của GATT/WTO, truyền bá phi văn bản là một cách truyền bá một ý tưởng để thảo luận mà không đề xuất rằng ý tưởng đó phải được thực hiện; đó là một phương tiện thúc đẩy thảo luận sơ bộ. Việc truyền bá phi văn bản được đồng bảo trợ bởi 19 quốc gia đang phát triển khác.

¹² Cho dù những số tiền đáng kể sẽ chảy vào các định hướng khác nhau như một kết quả của việc cắt giảm thuế quan và sự phóng xạ về chính trị có thể nghiêm trọng, nhưng bản thân việc thực hiện cắt giảm thuế quan thì không tốn chi phí. Chữ ký của nhà hành pháp hay sự phê chuẩn của một nhà lập pháp sẽ làm điều đó.

Chương 8

GIA NHẬP TỔ CHỨC THƯƠNG MẠI THẾ GIỚI

Constantine Michalopoulos

Việc gia nhập Tổ chức Thương mại Thế giới là một quá trình phức tạp, khó khăn và lâu dài. Vào tháng 5 năm 2001, đó là quá trình mà 28 quốc gia phải đương đầu, trong số đó có 9 nền kinh tế chuyển đổi và khoảng một nửa trong số còn lại là những nước kém phát triển nhất (LDCs). Trong chương này, chúng ta sẽ phân tích quá trình gia nhập Tổ chức Thương mại Thế giới và nhận diện những vấn đề và những thách thức chính mà các nước tham gia phải đối phó.

Lợi ích của tư cách thành viên

Có ba lợi ích chính của tư cách thành viên Tổ chức Thương mại Thế giới: (a) củng cố các thể chế và chính sách đối nội để thực hiện thương mại quốc tế về hàng hoá và dịch vụ, được yêu cầu trước khi hoàn tất việc gia nhập Tổ chức Thương mại Thế giới; (b) cải thiện tính dễ dàng và an toàn của việc tiếp cận thị trường đối với những thị trường xuất khẩu chính; và (c) tiếp cận một cơ chế giải quyết tranh chấp về những vấn đề ngoại thương.

Chính sách và thể chế

Cho dù có những khác biệt đáng kể trong môi trường chính sách và thể chế của các quốc gia khác nhau đang áp dụng để gia nhập Tổ chức Thương mại Thế giới, nhiều nền kinh tế và các quốc gia đang phát triển đứng trước những thách thức tương tự nhau trong việc thiết lập các thể chế cần thiết để thực hiện các cam kết của Tổ chức Thương mại Thế giới. Có lẽ quan trọng nhất trong những thách thức này là nhu cầu phải có những luật lệ và thể chế cho hoạt động của các doanh nghiệp tư nhân và thị trường tự do trước sự kiểm soát của chính phủ – khác với những biện pháp kiểm soát được nêu lên một cách chính thức theo các quy định của Tổ chức Thương mại Thế giới – ví dụ như về các tiêu chuẩn, các điều khoản về vệ sinh và vệ sinh thực vật, quyền sở hữu trí tuệ và các hoạt động thương mại nhà nước.

Điều quan trọng tương đương đối với nền kinh tế một quốc gia là việc duy trì tính ổn định trong chính sách thương mại, mà là hệ quả của sự gắn bó với các qui tắc và các hiệp định ràng buộc pháp lý của Tổ chức Thương mại Thế giới. Tính ổn định có ý nghĩa quan trọng cả đối với các nhà sản xuất trong nước và đối với các nhà xuất khẩu từ các quốc gia khác muốn tiếp cận thị trường của các nền kinh tế này. Sự gắn bó với các điều khoản của Tổ chức Thương mại Thế giới – ví dụ, thông qua ràng buộc về thuế quan và các điều kiện cụ thể về đầu tư trực tiếp nước ngoài (FDI) trong các hiệp định về dịch vụ – sẽ cải thiện tính hiệu quả và năng suất của các nước gia nhập.

Tư cách thành viên Tổ chức Thương mại Thế giới cũng mang lại cơ hội cho các thành viên mới được bao bọc trong những cơ chế ngoại thương tương đối tự do hiện hữu. Cho dù các cơ chế ngoại thương trong các nền kinh tế gia nhập tổ chức thì khác nhau đáng kể, nhiều nước đã thiết lập những cơ chế có thuế quan tương đối thấp và không có các hàng rào phi thuế quan chính thức đáng kể. Đối với những nước này, tư cách thành viên mang đến cơ hội gắn chặt với những cơ chế này thông qua chấp nhận những nghĩa vụ ràng buộc pháp lý về mức thuế quan. Điều này

không chỉ cho phép họ tận hưởng lợi ích của ngoại thương tự do mà còn mang đến cho họ tuyến phòng vệ đầu tiên chống lại các áp lực bảo hộ trong nước hiện hữu trong tất cả các nền kinh tế thị trường.

Tiếp cận thị trường

Có hai bình diện chính của việc tiếp cận thị trường có tầm quan trọng đối với các nền kinh tế tham gia. Thứ nhất là sự mở rộng qui chế tối huệ quốc thường xuyên và vô điều kiện, xảy đến cùng với tư cách thành viên Tổ chức Thương mại Thế giới. Hiện nay, những nền kinh tế không phải thành viên của Tổ chức Thương mại Thế giới đã được hưởng qui chế tối huệ quốc một cách tự nguyện do các đối tác thương mại chính trao cho, nhưng chẳng có gì đảm bảo rằng họ sẽ tiếp tục được hưởng qui chế này. Ví dụ, ở Hoa Kỳ, việc gia hạn qui chế tối huệ quốc cho nước Nga và một số nền kinh tế khác đang trong quá trình chuyển đổi tùy thuộc vào sự tôn trọng tu chính án Jackson- Vanik của Đạo luật Thương mại 1974 về tự do di dân của các nền kinh tế.¹ Điểm thứ hai là bằng chứng đáng kể cho thấy rằng tác động của các hành động chống phá giá (cả điều tra nghiên cứu và các biện pháp dứt khoát) là lớn lao hơn nhiều đối với những nước không phải thành viên của Tổ chức Thương mại Thế giới so với những nước thành viên Tổ chức Thương mại Thế giới.

Giải quyết tranh chấp

Việc tiếp cận cơ chế giải quyết tranh chấp có tính chất ràng buộc và khách quan, quyết định về cơ chế nào có cơ hội cưỡng chế thực thi đáng kể, là một lợi ích tiềm tàng quan trọng đối với các nền kinh tế tham gia WTO, mà phần lớn là những nền kinh tế nhỏ và phụ thuộc nhiều vào thương mại quốc tế. Cơ chế giải quyết tranh chấp của Tổ chức Thương mại Thế giới đã tỏ ra thành công trong việc mang lại cơ hội cho các thành viên đạt được sự toại nguyện về những bất bình xuất phát từ hoạt động của các thành viên khác gây ra tổn hại về ngoại thương. Cho dù các quốc gia đang phát triển phải đối phó với một số vấn đề trong việc tiếp cận cơ chế này, tư cách thành viên vẫn mang đến một cơ hội mà với sự hỗ trợ thỏa đáng, có thể có lợi cho các thành viên mới, đặc biệt trong mối quan hệ của họ với các đối tác thương mại lớn.

Quá trình gia nhập

Quá trình gia nhập Tổ chức Thương mại Thế giới là một quá trình đòi hỏi khắt khe và lâu dài. Quá trình này có thể được chia thành một giai đoạn giới thiệu thủ tục và ba giai đoạn chính. Ba giai đoạn chính là (a) ứng viên chuẩn bị một bản ghi nhớ về cơ chế ngoại thương (ở đây được gọi là “bản ghi nhớ”), mô tả chi tiết chính sách và các thể chế có ảnh hưởng đến việc thực hành thương mại quốc tế; (b) giai đoạn tìm hiểu tình hình thực tế của các thành viên; và (c) giai đoạn đàm phán. Hai giai đoạn cuối cùng, cho dù tách biệt về mặt khái niệm, nhưng có xu hướng trùng lặp trên thực tế. Từ đầu đến cuối, ứng viên phải đáp ứng các yêu cầu và điều khoản của Tổ chức Thương mại Thế giới, cũng như đòi hỏi của các thành viên hiện hữu. Với rất ít ngoại lệ, việc đàm phán tuân theo một định hướng duy nhất: ứng viên được yêu cầu phải biểu thị cách thức đáp ứng các điều khoản của Tổ chức Thương mại Thế giới hiện hữu như thế nào – ứng viên không thể thay đổi các điều khoản đó được. Các thành viên hiện hữu có thể yêu cầu ứng viên giảm mức bảo hộ trên thị trường của mình, nhưng điều ngược lại thì thường không xảy ra.

Các thủ tục

Sau khi một quốc gia gửi một bức thư đến Tổng giám đốc của Tổ chức Thương mại Thế giới bày tỏ nguyện vọng tham gia tổ chức, nguyện vọng này được Hội đồng Chung của Tổ chức Thương mại Thế giới xem xét; hội đồng này bao gồm đại diện của tất cả các thành viên và nhóm hợp thường xuyên trong cả năm. Hội đồng Chung thường quyết định thành lập một nhóm công tác với các phạm vi liên quan thích hợp để xem xét đơn xin gia nhập, và chỉ định một chủ tịch cho nhóm công tác này.² Tư cách thành viên trong nhóm công tác được đề nghị cho mọi thành viên Tổ chức Thương mại Thế giới. Trong trường hợp ứng viên là những nước lớn như Trung Quốc hay nước Nga, sẽ có nhiều quốc gia tham gia; trong trường hợp ứng viên là những nước nhỏ hơn, nhóm công tác thường chỉ bao gồm các nước “Quad” (Canada, Liên minh châu Âu, Nhật Bản và Hoa Kỳ) cùng với một số thành viên khác, bao gồm các nước láng giềng là đối tác thương mại đáng kể của ứng viên. Giai đoạn thủ tục có thể khá ngắn – không hơn vài tháng.

Bản ghi nhớ

Việc chuẩn bị bản ghi nhớ về cơ chế ngoại thương của ứng viên, giải thích các chính sách và thể chế của mình, có thể là nhiệm vụ đòi hỏi khắt khe nhất do nhiều vấn đề mà bản ghi nhớ phải đề cập tới và mức độ chi tiết theo yêu cầu. Các vấn đề bao gồm nhiều hơn chứ không chỉ đơn thuần là ngoại thương hàng hoá và dịch vụ, cho dù việc mô tả cơ chế ngoại thương đối với dịch vụ, bao gồm khu vực tài chính, bảo hiểm, viễn thông, các dịch vụ chuyên môn v.v... tự bản thân nó đã là một nhiệm vụ lớn lao rồi. Các đề tài phù hợp còn bao gồm các khía cạnh của việc quản lý và kiểm soát tỷ giá hối đoái, chính sách đầu tư và cạnh tranh, bảo vệ quyền sở hữu trí tuệ và các quyền sở hữu khác, và tư nhân hoá các doanh nghiệp nhà nước. Việc chuẩn bị bản ghi nhớ chỉ đơn thuần là trách nhiệm của ứng viên, và mọi chậm trễ trong việc chuẩn bị bản ghi nhớ cũng là trách nhiệm của ứng viên mà thôi.

Ngay cả khi bản ghi nhớ ban đầu được lập ra một cách nhanh chóng, nếu nó chưa hoàn chỉnh về các chi tiết hay nếu các pháp chế và cách thực hành được mô tả trong đó không nhất quán với các điều khoản của Tổ chức Thương mại Thế giới, giai đoạn hỏi - và - đáp tiếp theo có thể được kéo dài. Đôi lúc, các thành viên yêu cầu văn phòng Tổ chức Thương mại Thế giới xem xét lại bản ghi nhớ dự thảo trước khi nó được phát hành để ngăn ngừa tình trạng phổ biến tư liệu không hoàn chỉnh. Tuy nhiên, văn phòng không chịu trách nhiệm về nội dung của bản ghi nhớ.

Hỏi và đáp

Một khi bản ghi nhớ đã được truyền bá cho các thành viên Tổ chức Thương mại Thế giới, quá trình gia nhập bước vào giai đoạn hai, trong đó các thành viên đặt câu hỏi và nhận được sự giải trình về các chính sách và thể chế của ứng viên. Việc này thường mất vài tháng. (Trong trường hợp nước Nga, giai đoạn này mất hơn một năm.) Thông thường, nhóm công tác sẽ không nhóm họp cho đến khi bản ghi nhớ và các câu hỏi và lời giải đáp ban đầu được phân phối xong.

Mục đích của việc xem xét chi tiết xảy ra trong giai đoạn này và có thể liên quan đến một vài lần họp của nhóm công tác là để đảm bảo rằng các pháp chế và thể chế của ứng viên phù hợp với các điều khoản của Tổ chức Thương mại Thế giới. Ứng viên được yêu cầu đệ trình cho các thành viên của nhóm công tác để họ xem xét các pháp chế thỏa đáng về một số vấn đề trong phạm vi của Tổ chức Thương mại Thế giới. Sự chậm trễ trong giai đoạn này là thường xuyên; nếu một thành viên cảm thấy các câu trả lời cho một câu hỏi nào đó hay những hành động được thực hiện để sửa chữa tình trạng không nhất quán là không đầy đủ; thành viên ấy sẽ đề đạt trở lại vấn đề này trong đợt kế tiếp.

Cho dù các vấn đề nêu lên trong từng nhóm công tác xem xét việc gia nhập ít nhiều có khác nhau tùy theo quốc gia, nhưng cũng có một số điểm chung trong các cuộc thảo luận về việc gia nhập tổ chức, đặc biệt là trong trường hợp của các quốc gia đang chuyển đổi (nhưng không hoàn toàn duy nhất trong những trường hợp này):

- Trong nội dung của các bộ luật và hoạt động của các tổ chức chính phủ, hai vấn đề bao quát thường nhận được sự chú ý đặc biệt: mức độ tư nhân hoá trong nền kinh tế, và mức độ mà các cơ quan chính phủ có liên quan đến việc điều tiết giám sát các hoạt động kinh tế, thực hiện công việc này trên cơ sở các quy tắc minh bạch rõ ràng hay một cách tùy tiện về mặt hành chính. Một vấn đề then chốt đối với những doanh nghiệp được kỳ vọng vẫn tiếp tục thuộc sở hữu nhà nước là liệu các doanh nghiệp đó có hoạt động trong cơ chế thị trường hay họ được hưởng các quyền và những đặc ân độc quyền.
- Một số vấn đề liên quan đến quyền xét xử và năng lực của các cơ quan quốc gia để thực hiện các chính sách mà quốc gia cam kết. Mỗi bận tâm cơ bản là về vấn đề quản lý nhà nước: liệu các cơ quan có thẩm quyền và có năng lực để thực hiện những cam kết mà quốc gia đã đưa ra trong nội dung gia nhập Tổ chức Thương mại Thế giới về luật pháp và các qui định mà ảnh hưởng đến việc thực hiện thương mại quốc tế hay chẳng? Một vấn đề có liên quan nữa là về vai trò và quyền xét xử của các cấp chính quyền địa phương và liệu họ có quyền và có cơ hội để vô hiệu hoá những cam kết mà chính quyền quốc gia đã cam kết trong nội dung các cuộc đàm phán gia nhập.

Các cuộc đàm phán

Vào đôi lúc trong giai đoạn hỏi- và- đáp – sau khi hầu hết, tuy thường chẳng phải là toàn bộ, những điểm mà các thành viên của nhóm công tác nêu lên đã được giải đáp – ứng viên được yêu cầu đệ trình cái gọi là cam kết ban đầu đưa ra cho các hàng hoá và dịch vụ. Cam kết này bao gồm (a) biểu thuế quan chi tiết mà ứng viên đề xuất ban hành đối với hàng hoá và mức độ “ràng buộc” của thuế quan, và (b) những cam kết mà ứng viên đưa ra (và những giới hạn mà ứng viên ấn định) về việc tạo ra sự tiếp cận thị trường cho các dịch vụ.³ Ngoài ra, ứng viên còn được yêu cầu cam kết về mức độ hỗ trợ mà họ dự trù dành cho nông nghiệp trong mối quan hệ với thời gian tham chiếu cơ bản (thường là 5 năm tiêu biểu trước khi thỉnh cầu gia nhập), cũng như các khía cạnh khác của việc hỗ trợ ngoại thương nông nghiệp, ví dụ như trợ cấp xuất khẩu.

Một khi cam kết ban đầu này đã được đệ trình, quá trình gia nhập bước vào giai đoạn cuối, liên quan đến các cuộc đàm phán song phương cụ thể giữa ứng viên và từng thành viên Tổ chức Thương mại Thế giới mà muốn thương thảo về mức thuế quan hay mức độ mở cửa của khu vực dịch vụ đã được thành viên tương lai này đề xuất ra. Việc ấn định thời gian thực tế cho các cam kết ban đầu thay đổi đáng kể, và đôi khi chúng được đệ trình rất sớm trong giai đoạn hỏi- và- đáp, chẳng hạn như đã xảy ra trong trường hợp Georgia. Thông thường, các cuộc đàm phán song phương diễn ra song song với các cuộc họp chính thức của nhóm công tác đang tiếp tục xử lý các câu hỏi và giải đáp về cơ chế ngoại thương. Giai đoạn đàm phán cũng có thể kéo dài, tùy thuộc vào mức độ mở cửa mà ứng viên đề xuất và nhu cầu tiếp cận thị trường mà các thành viên đòi hỏi.

Khi các cuộc đàm phán này đã đến lúc kết thúc và ứng viên đã được đảm bảo rằng các pháp chế và thể chế phù hợp với các điều khoản của Tổ chức Thương mại Thế giới sẵn có, văn phòng Tổ chức Thương mại Thế giới sẽ soạn thảo một bản báo cáo gia nhập sơ bộ bao gồm lịch trình các cam kết đã thỏa thuận về hàng hoá và dịch vụ để cho nhóm công tác xem xét. Sau khi

nhóm công tác phê chuẩn, báo cáo sẽ được gửi tiếp đến Hội đồng Chung. Tiếp theo một quyết định thuận của Hội đồng Chung (thường chỉ là thủ tục), đất nước được mời ký kết nghị định thư gia nhập.

Tiến trình gia nhập

Tính đến ngày 01 tháng 05 năm 2001, đã có 28 nhóm công tác được chính thức thành lập để xem xét đơn xin gia nhập của các thành viên tương lai của Tổ chức Thương mại Thế giới (bảng 8.1). Hầu hết các nhóm công tác được thành lập một khoảng thời gian trước đây, với những nhóm đã thành lập lâu nhất là với Algeria và Trung Quốc, từ năm 1987. Hiếm có ngoại lệ (mà Algeria là một), phần lớn các nhóm công tác rất năng động. Trên thực tế, bình quân việc gia nhập mất thời gian hơn năm năm, từ lúc thành lập nhóm công tác cho đến khi bước vào đội ngũ thành viên Tổ chức Thương mại Thế giới.

Bảng 8.1 Gia nhập Tổ chức Thương mại Thế giới tính đến ngày 01 tháng 05 năm 2001

Nền kinh tế	Thành lập nhóm công tác	Bản ghi nhớ	Cam kết thuế quan	Cam kết dịch vụ	Báo cáo sơ bộ của nhóm công tác
Algeria	06/87	07/96	--	--	--
Andorra	10/97	02/99	09/99	09/99	--
Armenia	12/93	04/95	01/99	10/98, 07/99	08/99
Azerbaijan	07/97	04/99	--	--	--
Belarus	10/93	01/96	03/98	05/99	--
Bosnia và Herzegovina	4/00	--	--	--	--
Bhutan	10/99	--	--	--	--
Cambodia	12/94	06/99	--	--	--
Cape Verde	07/00	--	--	--	--
Trung Quốc	03/87	02/87, 09/93	04/94	09/94, 11/97	12/94, 05/97
Kazakhstan	02/96	09/96	06/97	09/97	--
Lào	02/98	--	--	--	--
Li băng	04/99	06/01	--	--	--
Macedonia	12/94	04/99	--	--	--
Nepal	06/89	02/90, 09/98	--	--	--
Liên bang Nga	06/93	03/94	02/98	10/99	--
Samoa	07/98	--	--	--	--
Ả rập Xê Ut	07/93	07/94	09/97, 06/99	09/97, 06/99	--
Seychelles	07/95	08/96	06/97	05/97	--
Sudan	10/94	01/99	--	--	--
Đài Loan	09/92	10/92	02/96, 08/99	09/94, 08/99	08/98
Tonga	11/95	05/98	--	--	--
Ukraine	12/93	07/94	05/96	02/98, 06/98	--
Uzbekistan	12/94	09/98	--	--	--
Vanuatu	07/95	11/95	11/97, 05/98	11/97, 11/99	11/99
Việt Nam	01/95	09/96	--	--	--
Yemen	07/00	--	--	--	--
Nam Tư	01/01	--	--	--	--

-- Chưa thực hiện.

Nguồn: Tổ chức Thương mại Thế giới.

Một số nền kinh tế hiện đang ở vào giai đoạn đầu của quá trình đàm phán. những nền kinh tế này bao gồm Azerbaijan, Bosnia và Herzegovina, Cape Verde, Macedonia, và Yemen. Một số quốc gia khác, như Armenia, Belarus, Kazakhstan, Nga và Ukraine đã bước vào quá trình

gia nhập trong một thời gian dài nhưng vì nhiều lý do, vẫn chưa đi gần đến chỗ hoàn tất. Quá trình cuối cùng đã hoàn tất đối với Trung Quốc và Đài Loan vào cuối năm 2001.

Tại sao lại mất nhiều thời gian đến thế?

Để hiểu lý do tại sao việc gia nhập Tổ chức Thương mại Thế giới lại là một quá trình kéo dài đến thế, trước tiên chúng ta cần nhìn vào các giai đoạn khác nhau của quá trình gia nhập và xem xét lý do tại sao có thể phát sinh chậm trễ.

Tiến hành một cách yếu ớt

Trong một số trường hợp, chính phủ một nước thực hiện bước ban đầu là làm đơn gia nhập và nhóm công tác được thành lập, nhưng sau đó đất nước này lại không theo sát tiến trình gia nhập thông qua lập bản ghi nhớ về các chính sách và thể chế, hoặc không tuân theo các bước kế tiếp, hay chỉ thực hiện các bước này sau một khoảng thời gian dài. Các nhóm công tác đối với Uzbekistan và Sudan được thành lập năm 1994, nhưng các bản ghi nhớ về chính sách ngoại thương chỉ được đệ trình vào tháng 9 năm 1998 đối với Uzbekistan và vào tháng 1 năm 1999 đối với Sudan.

Những vấn đề chính trị

Trong một số ít trường hợp, những vấn đề chính trị giữa một ứng viên và một hay nhiều thành viên Tổ chức Thương mại Thế giới có thể lực dẫn đến sự chậm trễ tiến trình gia nhập. Điều này đã xảy ra trong quá khứ đến một chừng mực nào đó với việc gia nhập WTO của Trung Quốc (và của Đài Loan, vốn có liên quan đến Trung Quốc) và đối với Macedonia.

Những quá trình vốn dĩ rất mất thời gian

Ngay cả khi chẳng có vấn đề gì tồn tại cả, việc gia nhập Tổ chức Thương mại Thế giới vốn dĩ đã là một quá trình mất nhiều thời gian. Việc lập bản ghi nhớ tiêu biểu cho những khó khăn nghiêm trọng đối với chính phủ những nước mà không có đủ nguồn nhân lực hay vật lực để nhắm đến những vấn đề phải được thảo luận một cách chi tiết. Phần lớn các nước phải tìm kiếm sự trợ giúp từ các chuyên gia bên ngoài được tài trợ bởi các cơ quan viện trợ song phương, từ chính Tổ chức Thương mại Thế giới, và từ Ngân hàng Thế giới.

Quá trình hỏi- và- đáp cũng mất nhiều thời gian; những yếu kém về mặt thể chế của ứng viên dẫn đến sự chậm trễ trong khi chính phủ các nước đang tìm hiểu một cách chắc chắn về tính nhất quán giữa các pháp chế và qui định hiện hữu với các yêu cầu của Tổ chức Thương mại Thế giới, và trong khi họ thiết kế và thực hiện việc điều chỉnh hay xây dựng các pháp chế và thể chế mới cần thiết. Điều này còn được kết hợp bởi thực tế là bản thân các tiến trình lập pháp vốn dĩ rất kéo dài. Văn phòng Tổ chức Thương mại Thế giới chỉ có thể trợ giúp theo một cách thức rất hạn chế trong quá trình gia nhập vì ngân sách của Tổ chức Thương mại Thế giới phân bổ rất ít nguồn lực cho việc kết nạp thành viên mới. Năm thành viên trong Phân ban Gia nhập WTO phải làm việc căng thẳng để phục vụ cho các nhu cầu về thủ tục và văn bản chứng từ được tạo ra bởi hơn 25 nhóm công tác năng động.

Những khó khăn trong giai đoạn đàm phán

Giai đoạn đàm phán có thể là và thường là giai đoạn tốn nhiều thời gian nhất trong việc gia nhập. Các cuộc đàm phán một phần liên quan đến việc liệu các chính sách và thể chế của ứng viên có nhất quán với các khía cạnh khác nhau trong các hiệp định của Tổ chức Thương mại Thế giới hay không, và một phần liên quan đến các ràng buộc thuế quan và những cam kết cụ thể trong nông nghiệp và dịch vụ. Sự chậm trễ có thể phát sinh từ cả hai phía. Chính phủ của nước xin gia nhập có thể miễn cưỡng đưa ra các cam kết tự do hoá cần thiết – lấy ví dụ, chính phủ có thể không đề xuất việc tự do hoá các hàng rào phi thuế quan, hoặc đề xuất các ràng buộc thuế quan ở những mức thuế suất cao hơn nhiều so với thuế suất hiện hữu. Về phần các thành viên, họ cũng có thể không thoả mãn với mức độ tự do hoá được đề xuất hoặc miễn cưỡng chấp nhận sự chậm trễ trong việc đưa các luật lệ và thể chế của ứng viên vào cho phù hợp với các điều khoản của Tổ chức Thương mại Thế giới. Đôi khi, như trong trường hợp của Albania, Croatia, Estonia, và Latvia, sự chậm trễ đến thế chẳng phải xuất phát từ bản thân thủ tục của quá trình gia nhập Tổ chức Thương mại Thế giới mà là do sự bất đồng giữa Liên minh châu Âu (EU) và Hoa Kỳ về các cam kết của các ứng viên trong Tổ chức Thương mại Thế giới (ví dụ, trong các dịch vụ nghe nhìn) và khả năng kết hợp của các quốc gia này với EU trong tương lai.

Chiến lược và chiến thuật của quốc gia ứng viên

Trong các qui tắc và kỷ cương của Tổ chức Thương mại Thế giới, mỗi nước có phạm vi đáng kể để quyết định về cách thức hạn chế hay tự do hoá cơ chế ngoại thương của mình như thế nào. Không có những qui tắc cụ thể về mức tối đa mà một quốc gia phải ràng buộc đối với thuế quan của mình, về số lượng dịch vụ mà quốc gia sẽ tự do hoá, về việc có nên thiết lập các pháp chế chống phá giá hay không, hay về mức độ tự do hoá ngoại thương nông sản nhanh chóng ra sao. Vì thế, các nước có sự lựa chọn chiến lược để thực hiện trong suốt giai đoạn đàm phán: cơ chế ngoại thương của họ sẽ tự do như thế nào mà vẫn nhất quán với các kỷ cương chung của Tổ chức Thương mại Thế giới.

Một chiến lược mà một số quốc gia vẫn theo đuổi trong các cuộc đàm phán gia nhập là cố gắng tự do hoá một cách vừa đủ cần thiết để đảm bảo được kết nạp. Vì những ứng viên như thế không thể thương lượng được những cải thiện lớn trong việc tiếp cận thị trường các nước khác, nên họ cố gắng duy trì mức bảo hộ đáng kể để sử dụng như những miếng mồi mẫn cả nhằm đạt được sự tiếp cận thị trường cải thiện hơn trong các vòng đàm phán tương lai. Một số trong những nước đang sử dụng chiến lược này, như Trung Quốc và Nga, cũng nhận thấy rằng các mức bảo hộ đáng kể là cần thiết trong thời kỳ chuyển đổi khi các doanh nghiệp nhà nước kém hiệu quả đang được sắp xếp lại (tìm đọc Gabunia 1998). Các quốc gia này thường đưa ra các cam kết ban đầu ràng buộc thuế quan ở mức cao hơn nhiều so với hiện đang áp dụng.

Những vấn đề tương tự cũng phát sinh trong lĩnh vực dịch vụ. Nhiều nền kinh tế đang phát triển đang chuyển đổi cảm thấy rằng lĩnh vực dịch vụ của họ chưa phát triển đầy đủ và muốn hạn chế những cam kết đưa ra để mở cửa lĩnh vực này cho sự cạnh tranh nước ngoài. Đặc biệt đây là một vấn đề trong những khu vực như dịch vụ tài chính và viễn thông, trong đó các quốc gia thường đứng trước yêu cầu của các thành viên Tổ chức Thương mại Thế giới là phải thiết lập những chính sách tự do về sự hiện diện thương mại. Những chính sách như thế sẽ cho phép các nhà cung ứng dịch vụ nước ngoài thành lập chi nhánh hay liên doanh dựa trên các nguyên tắc đối xử quốc gia, cấm sự phân biệt đối xử chống lại các nhà cung ứng dịch vụ nước ngoài và do vậy có ảnh hưởng trực tiếp đối với đầu tư trực tiếp nước ngoài.

Có những mối nguy hiểm đáng kể đối với chiến lược gia nhập “tự do hoá tối thiểu”. Các quốc gia riêng lẻ, đặc biệt là những nền kinh tế đang phát triển nhỏ, không có đòn bẩy trong các cuộc đàm phán tiếp cận thị trường, và vì thế lợi ích tiềm năng mà họ có thể đạt được thông qua những chiến lược như vậy sẽ rất ít ỏi. Đồng thời, việc duy trì bảo hộ thông qua thuế quan tương đối cao và nông nghiệp được bảo hộ sẽ áp đặt chi phí lên chính nền kinh tế quốc gia của ứng viên: nó bỏ lỡ những lợi ích của một cơ chế ngoại thương tự do hơn mà trước hết sẽ mang về cho chính bản thân đất nước. Nếu các nước ràng buộc thuế quan ở những mức cao hơn so với những mức áp dụng, và chấp nhận không có cam kết về nông nghiệp và dịch vụ (theo các quy tắc của Tổ chức Thương mại Thế giới thì cả hai điều này đều có thể được), họ còn phải gánh chịu một rủi ro khác: họ mở ra cho các thành phần trong nước cơ hội phát huy áp lực chính trị để được bảo hộ thêm nữa trong tương lai, và họ tạo ra tình trạng không chắc chắn về chính sách ngoại thương trong các đối tác thương mại của quốc gia.

Một số quốc gia đang chuyển đổi gần đây đã trở thành thành viên của Tổ chức Thương mại Thế giới, như Albania, Estonia, Georgia, Cộng hòa Kyrgyz, Latvia, và Mông Cổ đã theo đuổi một chiến lược khác. Trong hầu hết các lĩnh vực, chính phủ các nước này áp dụng một chiến lược ngoại thương tự do như một phần của quá trình gia nhập.⁴ Điều này đòi hỏi (a) ràng buộc thuế quan ở những mức thấp hiện đang thịnh hành hoặc đồng ý giảm và ràng buộc thuế quan ở những mức thấp như một phần của các cuộc đàm phán gia nhập; (b) đồng ý với một cơ chế ngoại thương tự do trong nông nghiệp và dịch vụ; và (c) vào một thời điểm nhanh chóng sau khi gia nhập tổ chức, tham gia vào những hiệp định như điều lệ thu mua của chính phủ, mà làm tăng tính cạnh tranh và minh bạch rõ ràng trong hoạt động thị trường của các nước này.

Lợi ích cơ bản của một chiến lược như vậy là về kinh tế: các nền kinh tế này đạt được lợi ích của ngoại thương và đầu tư tự do. Nhưng chiến lược này còn có một số lợi thế khác nữa: nó có xu hướng tạo thuận lợi cho các cuộc đàm phán gia nhập; nó mang lại cho chính phủ các nước một vỏ bọc về chính trị chống lại các thể lực bảo hộ trong nước mà bằng không các thể lực này có thể thành công trong việc lật đổ cơ chế ngoại thương tự do hiện hữu; và các cam kết ràng buộc về mặt pháp lý với Tổ chức Thương mại Thế giới khoá chặt các cuộc cải cách bằng cách làm cho các chính phủ tương lai sẽ khó khăn hơn trong việc đi ngược lại với tự do hoá mậu dịch. Theo các quy tắc của Tổ chức Thương mại Thế giới, các nước được phép gia tăng bảo hộ nhằm “bảo vệ an toàn” chống lại sự tổn thương nghiêm trọng đối với công nghiệp nội địa, nhưng điều đó phải dựa trên một cuộc điều tra khảo sát minh bạch và chi tiết để chứng minh tình trạng tổn thương, sau đó lại được thông báo cho Tổ chức Thương mại Thế giới và phụ thuộc vào sự kiểm tra xem xét của các thành viên khác. Việc này khó khăn hơn nhiều đối với một ngành công nghiệp nội địa có thể lực chỉ đơn thuần tìm kiếm sự hỗ trợ của chính phủ để tăng thuế quan vượt trên mức áp dụng nhưng dưới mức giới hạn trên, mà chính phủ một nước có thể làm được gần như không có bất kỳ hạn chế nào. Quan điểm của Tổ chức Thương mại Thế giới là không phải tổ chức này cấm đoán sự bảo hộ, mà đúng hơn, nó chỉ cho phép bảo hộ căn cứ theo các quy tắc nhất định; việc tuân theo các quy tắc này làm cho sự bảo hộ trở nên minh bạch rõ ràng hơn, đồng thời cũng khó khăn hơn để phát động và mở rộng.

Quá trình gia nhập Tổ chức Thương mại Thế giới của Trung Quốc, kết thúc vào năm 2001, đã kết hợp các yếu tố của cả hai chiến lược và đã dẫn đến thêm một số nhận định. Thứ nhất, Trung Quốc đã sử dụng quá trình gia nhập Tổ chức Thương mại Thế giới để kích thích và thực hiện công cuộc tự do hoá mậu dịch to lớn và không thể đảo ngược được của mình, đồng thời cũng thực hiện những cuộc cải cách trên cơ sở rộng lớn hơn. Thứ hai, Trung Quốc, một nền kinh tế đang chuyển đổi theo nhiều cách, tự cho mình là một quốc gia đang phát triển và tìm

cách tranh thủ được những thời kỳ chuyển đổi cũng như các đối xử đặc biệt và ưu đãi khác mà các hiệp định của Tổ chức Thương mại Thế giới dành cho các quốc gia đang phát triển. Điều sau này bao gồm việc không đòi hỏi tính nhượng bộ hỗ tương, tiếp cận thị trường ưu đãi, và các cam kết khác cũng như những giới hạn về thời gian trong việc thực hiện các điều khoản về các lĩnh vực khác nhau của hiệp định, bao gồm từ nông nghiệp cho đến trợ cấp và quyền sở hữu trí tuệ có liên quan đến ngoại thương (TRIPS). Trung Quốc, do vị thế quốc gia là một thị trường lớn, cũng đã thương thảo về những khía cạnh nhất định của việc tiếp cận thị trường, như đối với ngành dệt may và một số vấn đề liên quan đến việc mệnh danh đất nước này là một nền kinh tế phi thị trường.

Thái độ và chính sách của các thành viên Tổ chức Thương mại Thế giới

Các yêu cầu đặt ra cho các quốc gia mới gia nhập thì nhiều hơn so với những kỷ cương của Tổ chức Thương mại Thế giới đối với các thành viên hiện hữu. Dựa trên kinh nghiệm kết nạp gần đây, các lĩnh vực thảo luận dưới đây là những lĩnh vực mà trong đó các thành viên thường yêu cầu ứng viên phải thực hiện những cam kết có ảnh hưởng sâu rộng hơn nhiều so với những cam kết mà các thành viên hiện hữu đã thực hiện ở trình độ phát triển tương tự.

Thuế quan. Các ứng viên được yêu cầu phải ràng buộc toàn bộ thuế quan, trong khi nhiều quốc gia đang phát triển tiếp tục có một phần lớn trong biểu thuế quan nằm ngoài nông nghiệp không bị giới hạn. Các giới hạn trần được chấp thuận, nhưng có áp lực buộc phải ràng buộc sát với mức áp dụng.

Nông nghiệp. Ngoài việc ràng buộc biểu thuế quan, người ta còn kỳ vọng những cam kết về tổng các biện pháp hỗ trợ (aggregate measures of support – AMS), trợ cấp xuất khẩu v.v... Vì nhiều ứng viên không hỗ trợ đáng kể đối với nông nghiệp nước họ, mà đúng hơn, lại còn cản trở nông nghiệp nữa là khác, cho nên việc yêu cầu họ giảm tổng các biện pháp hỗ trợ nông nghiệp có thể không được xác đáng, và trong bất luận trường hợp nào, việc tính toán có ý nghĩa về các cam kết trong lĩnh vực này gặp phải những khó khăn nghiêm ngặt về mặt thống kê.

Các qui tắc và kỷ cương. Các nước xin gia nhập thường được yêu cầu phải đáp ứng toàn bộ các cam kết lúc gia nhập, ví dụ như về TRIPS (quyền sở hữu trí tuệ có liên quan đến ngoại thương), đánh giá hải quan, các tiêu chuẩn, và các qui định SPS (vệ sinh và vệ sinh thực vật) mà không có giới hạn về thời gian như đối với các thành viên hiện hữu có trình độ phát triển tương tự, và bất kể liệu sự yếu kém về thể chế ban đầu có làm cho họ gặp khó khăn khi thực hiện những cam kết như thế hay chẳng. Một cách khái quát, những yếu kém như thể liên quan đến sự vận hành của một nền kinh tế thị trường; phải mất thời gian để xây dựng cơ sở hạ tầng về thể chế mà có thể giúp các ứng viên hoàn thành trách nhiệm của họ một cách thỏa đáng theo các hiệp định của Tổ chức Thương mại Thế giới. Khi những yếu kém đó được mang ra đàm phán, các thành viên đề nghị rằng ứng viên nên tìm kiếm sự trợ giúp về kỹ thuật có sẵn từ nhiều nhà tài trợ song phương và đa phương, và rằng ứng viên nên đệ trình một kế hoạch chi tiết về các khía cạnh cụ thể của các điều khoản tương ứng của Tổ chức Thương mại Thế giới mà trong đó có tồn tại sự yếu kém, và cách thức khắc phục những yếu kém này, cũng như khoản thời gian mà ứng viên đề xuất để khắc phục yếu kém.

UNCTAD, Ngân hàng Thế giới, Liên minh châu Âu, Thụy Sĩ, và Hoa Kỳ, cũng như Tổ chức Thương mại Thế giới, đều có các chương trình cung ứng sự hỗ trợ kỹ thuật về các khía cạnh khác nhau của quá trình gia nhập, đặc biệt trong việc lập bản ghi nhớ ban đầu của quốc gia. Những bằng chứng có tính giai thoại về các chương trình này cho thấy một thành quả ít nhiều

không được đồng đều. Hầu hết các nước tường thuật những đóng góp rất bổ ích của các nhà tư vấn và cố vấn nước ngoài trong việc lập bảng ghi nhớ. Tuy nhiên, trong một số trường hợp, dường như sự tư vấn của các chuyên gia bên ngoài thực ra còn làm chậm đi quá trình gia nhập, vì các nhà tư vấn đã đề xuất, và quốc gia cũng đã nhất trí với một chiến lược đàm phán về các ràng buộc thuế quan ở mức cao ban đầu và các cam kết đưa ra có giới hạn đối với dịch vụ. Ngoài ra, có những vấn đề về sự điều phối giữa các nhà tài trợ khác nhau, cũng như giữa các cơ quan viện trợ song phương ban phát sự trợ giúp và các đồng nghiệp của họ trong các bộ thương mại mà đàm phán việc gia nhập.

Các hiệp định đa phương. Có một áp lực đối với các nước khi bắt đầu xem xét các điều khoản của các hiệp định đa phương (ví dụ, về việc thu mua của chính phủ và hàng không dân dụng) vào thời điểm gia nhập và cam kết một lịch trình hoàn tất các cuộc đàm phán chẳng bao lâu sau khi gia nhập.

Các vấn đề về “nền kinh tế thị trường”. Cho dù không có một yêu cầu công khai nào trong các hiệp định của Tổ chức Thương mại Thế giới rằng một thành viên phải có một nền kinh tế thị trường, nhưng trên thực tế các thành viên hiện hữu vẫn yêu cầu các ứng viên phải có một nền kinh tế thị trường một cách cơ bản như một chiếc đòn bẩy trong quá trình gia nhập.⁵ Áp lực này đã được tất cả các ứng viên cảm nhận, trong đó có Trung Quốc, nơi được biết đến về sự hiện hữu của hoạt động thương mại của nhà nước trong những khu vực cụ thể. Đồng thời, các nước Quad đã miễn cưỡng sửa đổi các thủ tục chống phá giá của riêng họ đối với sự mệnh danh “các nền kinh tế phi thị trường” của những quốc gia đang chuyển đổi mà đã trở thành thành viên Tổ chức Thương mại Thế giới. Theo sự mệnh danh này, các biện pháp thực hành khác nhau, kém minh bạch, và có tiềm năng phân biệt đối xử có thể được áp dụng trong việc xác định xem liệu có xảy ra tình trạng phá giá hay chẳng, và trong trường hợp của các hành động bảo vệ an toàn của EU chống lại hàng nhập khẩu từ một số nước này, bao gồm tất cả các thành viên của khối Thịnh Vượng Chung Các Nhà Nước Độc Lập (CIS) và Trung Quốc (Michalopoulos và Winters 1997). Vì lý do này, tên gọi “các nền kinh tế phi thị trường” đã là một nguyên nhân chính của sự xích mích thương mại giữa một bên là các nền kinh tế đang chuyển đổi và một bên là Hoa Kỳ và Liên minh châu Âu.

Người ta có thể tìm thấy sự biện minh về mặt pháp lý cho việc sử dụng các thủ tục như thế trong các điều khoản của GATT mà cho phép đối xử khác nhau “trong trường hợp hàng nhập khẩu từ một quốc gia mà độc quyền hoàn toàn hay độc quyền hoàn toàn đáng kể về thương mại và từ nơi mà toàn bộ giá cả trong nước đều do nhà nước ấn định” (Palmer 1998: 116). Các thực hành này có lẽ được biện minh một cách đầy đủ nhất nếu trên thực tế toàn bộ hoạt động ngoại thương đều được các doanh nghiệp thương mại nhà nước hay các bộ kiểm soát, và giá cả do nhà nước ấn định. Tuy nhiên, các quốc gia đang chuyển đổi đã đạt được những tiến bộ to lớn trong việc thực hiện cơ chế thị trường trong những năm gần đây. Thật khó mà lập luận được rằng Trung Quốc hay nước Nga chẳng hạn, lại đang có “sự độc quyền hoàn toàn đáng kể về thương mại” hay *toàn bộ* giá cả đều do nhà nước ấn định. Như vậy, việc tiếp tục theo đuổi các biện pháp chống phá giá truyền thống của Liên minh châu Âu và Hoa Kỳ xem ra không còn có thể biện minh được nữa trong bối cảnh mới (Michalopoulos và Winters 1997).⁶ Vì các điều khoản chống phá giá của GATT thừa nhận các cách thực hành và pháp chế quốc gia là có vai trò quyết định, nên có thể phát sinh những tình huống kỳ quặc, trong đó các quốc gia trở thành thành viên mới của WTO nhưng vẫn bị mệnh danh là những nền kinh tế phi thị trường vì mục đích chống phá giá.

Các bài học kinh nghiệm và các vấn đề tương lai

Bài học kinh nghiệm quan trọng đầu tiên là mỗi trường hợp gia nhập Tổ chức Thương mại Thế giới liên quan đến một cuộc đàm phán khác nhau, với những yếu tố động học khác nhau. Điều này khiến chúng ta khó mà khái quát hoá được. Tuy nhiên, các trường hợp của một số nước nhỏ mà mới kết thúc quá trình gia nhập Tổ chức Thương mại Thế giới gần đây cho thấy rằng quốc gia càng nhỏ và cơ chế ngoại thương của họ càng tự do thì quá trình gia nhập càng nhanh. Có hai lý do giải thích điều này: các nước nhỏ hơn nhận thấy rằng chi phí bảo hộ thật là tốn kém đối với họ, và đối với các thành viên lớn của Tổ chức Thương mại Thế giới, qui mô nhỏ bé của các nền kinh tế của họ đặt ra ít vấn đề hơn về việc tiếp cận thị trường.

Thật là khó khăn về mặt chính trị khi ban hành một chiến lược mậu dịch tự do lúc gia nhập WTO, đặc biệt khi các đối tác thương mại chính, mà là thành viên WTO, tranh thủ những cơ hội hợp pháp hoàn hảo theo WTO để giới hạn sự tiếp cận thị trường – lấy ví dụ, thông qua duy trì các mức bảo hộ cao trong nông nghiệp. Ngay cả khi thừa nhận những khó khăn chính trị có liên quan, dù sao người ta cũng có thể đưa ra một lập luận vững chắc rằng nếu các quốc gia đang phát triển và các nền kinh tế đang chuyển đổi đang xin gia nhập WTO ban hành một chiến lược mậu dịch tự do khi bước vào tổ chức này, họ sẽ tối đa hoá những lợi ích và cơ hội hoà nhập vào cộng đồng quốc tế mà tư cách thành viên Tổ chức Thương mại Thế giới mang đến và cũng sẽ được kết nạp nhanh hơn.

Một câu hỏi hợp lý là liệu các nước có nên duy trì ít nhiều tính linh hoạt trong các cam kết ban đầu họ đưa ra, khi họ phải đối mặt với các đòi hỏi tự do hoá của các thành viên hiện hữu gần như bất kể mức độ bảo hộ họ đề xuất ban đầu là như thế nào. Cho dù nhận định này cũng có ích, nhưng có lẽ người ta không nên đẩy nó đi quá xa. Kinh nghiệm trong những cuộc đàm phán gia nhập gần đây cho thấy rằng những nước đưa ra các cam kết ràng buộc thuế quan ban đầu ở mức khác biệt đáng kể so với mức áp dụng sẽ gặp phải những khó khăn nghiêm trọng trong việc gia nhập – cho dù cách làm này vẫn phổ biến trong các nước đang phát triển vốn là thành viên hiện hữu, đa số các thành viên này đã không ràng buộc những tỷ phần lớn trong biểu thuế quan của họ. Khi một lịch trình đưa ra ban đầu như thế được đặt lên bàn đàm phán (như đã xảy ra với một số quốc gia thuộc Liên Xô trước đây, cũng như các ứng viên xin gia nhập khác), về cơ bản, các thành viên của nhóm công tác đã từ chối xem xét hoặc bước vào đàm phán trên cơ sở đó. Họ chỉ đơn thuần yêu cầu ứng viên hãy đệ trình một lịch trình sửa đổi với những thuế suất ràng buộc gần hơn với mức áp dụng trước khi diễn ra các cuộc đàm phán nghiêm ngặt.

Việc gia nhập Tổ chức Thương mại Thế giới của Trung Quốc là độc đáo vì cả những lý do kinh tế lẫn chính trị, và những bài học rút ra từ đó cũng phải hết sức thận trọng. Rõ ràng, Trung Quốc đã dùng việc gia nhập Tổ chức Thương mại Thế giới để thúc đẩy và gắn chặt với các cuộc cải cách trên phạm vi rộng. Trung Quốc khác với hầu hết các quốc gia xin gia nhập gần đây ở chỗ đất nước này đã đàm phán được những khoảng thời gian chuyển đổi – ví dụ, để bãi bỏ các biện pháp hạn chế định lượng, cấp giấy phép, và thương mại nhà nước – cũng như duy trì hạn ngạch thuế quan trong nông nghiệp. Có lẽ đất nước này đã có được một thế lực đàm phán nhiều hơn nhiều so với tất cả các quốc gia xin gia nhập gần đây hợp lại. Vấn đề có thể tranh luận là liệu các giới hạn về thời gian và các gia hạn mà Trung Quốc đã đạt được (ít hơn nhiều so với yêu cầu của đất nước này) có tương thích với những quyền lợi kinh tế của họ hay chẳng, và liệu việc tự do hoá cơ chế ngoại thương của họ một cách nhanh chóng hơn có thuận lợi cho sự phát triển dài hạn của đất nước hay chẳng. Đối với các thành viên WTO đàm phán về việc gia nhập của Trung Quốc, việc bảo hộ của Trung Quốc đóng góp gì cho nền kinh tế Trung Quốc là không

liên quan; họ chỉ bận tâm về tác động của sự bảo hộ như thế đối với hàng xuất khẩu của họ sang thị trường Trung Quốc và tiềm năng to lớn của nó.

Đồng thời, Trung Quốc đã phải chấp nhận những giới hạn đối với việc tiếp cận thị trường mà các nước đang phát triển khác đã không phải chấp nhận. Lấy ví dụ, Trung Quốc đã đồng ý lệ thuộc vào các biện pháp bảo vệ an toàn có chọn lọc theo từng loại sản phẩm cụ thể; đất nước này chấp nhận thêm ba năm hạn chế trong việc thực hiện Hiệp định Dệt may (ATC), mà họ đã bị ngăn chặn hoàn toàn; và họ đã chấp nhận mệnh danh là một nền kinh tế phi thị trường trong 15 năm. Trong bối cảnh này, một đất nước lớn như Trung Quốc càng tìm cách có được nhiều ngoại lệ và thời gian chuyển đổi lâu hơn, thì các thành viên Tổ chức Thương mại Thế giới sẽ càng đấu tranh nhiều hơn để duy trì những điều khoản ngăn chặn sự tiếp cận hoàn toàn của các sản phẩm của đất nước này vào thị trường của họ.

Người ta có thể lập luận rằng đòi hỏi của các thành viên Tổ chức Thương mại Thế giới về một chính sách thương mại tự do lúc gia nhập có thể phục vụ cho lợi ích phát triển dài hạn của ứng viên xin gia nhập, cũng như các mục tiêu thương mại của các thành viên Tổ chức Thương mại Thế giới. Nhưng sự đòi hỏi khăng khăng về việc gắn bó với tất cả các cam kết của Tổ chức Thương mại Thế giới khi gia nhập và không có những khoảng thời gian chuyển đổi trong những lĩnh vực (như đánh giá hải quan, quyền sở hữu trí tuệ có liên quan đến thương mại, các tiêu chuẩn, vệ sinh và vệ sinh thực vật) mà có sự yếu kém hiển nhiên về thể chế tại các nước kém phát triển nhất và các nền kinh tế đang chuyển đổi làm phát sinh những vấn đề nghiêm trọng. Đó là, các ứng viên xin gia nhập, được thôi thúc bởi mong muốn mãnh liệt trở thành thành viên, có thể chấp nhận những nghĩa vụ mà họ không thể thực hiện được, dẫn đến những khiếu nại về sau. Như một sự lựa chọn, nếu ban cho họ những khoảng thời gian chuyển đổi rộng rãi vào lúc mà thời kỳ chuyển đổi đối với các nước khác, vốn đã là thành viên, hết hạn, thì có thể tạo ra sự bất bình đẳng giữa các thành viên hiện hữu và thành viên mới. Kết luận đối với vấn đề này có thể là sự gia hạn đáng kể một số trong các thời kỳ chuyển đổi dành cho cả các thành viên có thu nhập thấp của Tổ chức Thương mại Thế giới và các ứng viên kém phát triển nhất cũng như các nền kinh tế chuyển đổi; xét cho cùng, những thời kỳ chuyển đổi này đã được ấn định một cách tùy tiện ngay từ đầu.

Kết luận

Vì nhiều lý do, quá trình gia nhập Tổ chức Thương mại Thế giới đã và có thể vẫn tiếp tục kéo dài, phức tạp, và thách thức đối với tất cả các quốc gia, đặc biệt là những nước kém phát triển nhất. Quá trình này vốn dĩ là mất nhiều thời gian, nhưng cũng có một số bước mà các ứng viên xin gia nhập và các thành viên Tổ chức Thương mại Thế giới có thể thực hiện để làm thuận lợi và xúc tiến việc gia nhập.

Trước tiên, chính phủ các nước đang xin gia nhập Tổ chức Thương mại Thế giới cần thiết lập một điểm điều phối trung ương để chỉ đạo và quản lý sự phức tạp của những thay đổi về lập pháp và qui định trong cơ chế ngoại thương cần thiết cho việc gia nhập. Thứ hai, họ cần thực hiện những chính sách ngoại thương tự do mà sẽ đóng góp cho sự hội nhập hữu hiệu của họ vào nền kinh tế quốc tế và tạo thuận lợi cho việc gia nhập Tổ chức Thương mại Thế giới. Thứ ba, chính phủ các nước cần nhận diện và tập trung vào những lĩnh vực trọng hiệp định của Tổ chức Thương mại Thế giới mà trong đó sự yếu kém về cơ sở hạ tầng thể chế của họ buộc họ phải chậm trễ thực hiện các điều khoản của Tổ chức Thương mại Thế giới. Họ nên tích cực kêu gọi sự trợ giúp về kỹ thuật, chuẩn bị một kế hoạch thực tế để thực hiện các hành động cứu chữa, và tìm

kiếm sự thỏa thuận để có được sự chậm trễ thích hợp trong việc thực hiện các hiệp định như một phần của quá trình gia nhập (bắt chấp sự miễn cưỡng rõ ràng của các thành viên khi thỏa thuận sự gia hạn như thế cho đến giờ).

Các thành viên Tổ chức Thương mại Thế giới cũng có thể tiến hành các bước giúp xúc tiến quá trình gia nhập. Việc tổ chức này đạt được hệ thống thành viên trên toàn cầu chẳng chóng thì chầy là có lợi cho họ, vì các thành viên hiện hữu có thể hưởng lợi nếu tất cả các quốc gia đều gắn bó với các qui tắc và điều khoản của Tổ chức Thương mại Thế giới. Về lĩnh vực này, các thành viên nên cố gắng đảm bảo rằng sự gia nhập không bị trì hoãn vì những bất đồng hay tranh chấp riêng của các quốc gia có thu nhập cao.

Các thành viên Tổ chức Thương mại Thế giới cũng cần xem xét những yếu kém về thể chế của chính phủ các nước xin gia nhập và điều hoà các đòi hỏi của họ thông qua chấp nhận những gia hạn phù hợp, có ràng buộc về thời gian, trong việc đáp ứng các nghĩa vụ giao ước với Tổ chức Thương mại Thế giới. Điều này không có nghĩa là hạ thấp các yêu cầu, mà đúng hơn là cho phép họ có nhiều thời gian hơn để đáp ứng. Nếu không dành cho họ những gia hạn như thế, hoặc là các cuộc đàm phán trở nên bế tắc, hoặc là quốc gia xin gia nhập cuối cùng vẫn chấp nhận những nghĩa vụ mà mình không thể thực hiện được. Một cách cụ thể, việc gia hạn và tiêu chuẩn hoá các thời kỳ chuyển đổi là có ích cho các nước xin gia nhập trong những lĩnh vực như các tiêu chuẩn, các khía cạnh của quyền sở hữu trí tuệ có liên quan đến ngoại thương, và đánh giá hải quan, những lĩnh vực mà các nước có những khó khăn ràng buộc nghiêm trọng trong việc thỏa mãn các yêu cầu khi gia nhập.

Các quốc gia công nghiệp nên tiếp tục hỗ trợ cho các nước đang phát triển và các nền kinh tế đang chuyển đổi mà không phải là thành viên nhằm củng cố năng lực thể chế của họ sao cho họ có khả năng tốt hơn để thỏa mãn các yêu cầu khi gia nhập Tổ chức Thương mại Thế giới. Sự hỗ trợ như thế cần phải được điều phối tốt hơn nữa. Chương trình Hội Nhập Về Hỗ Trợ Kỹ Thuật Có Liên Quan Đến Ngoại Thương cho các quốc gia kém phát triển nhất có tiềm năng mang lại lợi ích cho một số quốc gia xin gia nhập. Nhất quán với việc duy trì Tổ chức Thương mại Thế giới như một tổ chức vì thành viên, các quốc gia công nghiệp thành viên cũng nên xem xét việc gia tăng đáng kể các nguồn lực sẵn có đối với văn phòng Tổ chức Thương mại Thế giới để hỗ trợ chính phủ các nước xin gia nhập trong việc lập bản ghi nhớ ban đầu và trong việc thiết kế các pháp chế và qui định mà có thể giúp ứng viên đáp ứng các nghĩa vụ giao ước với Tổ chức Thương mại Thế giới. Việc phân phối nhiều nguồn lực hơn thông qua Tổ chức Thương mại Thế giới sẽ cho phép văn phòng đóng một vai trò tích cực hơn trong việc điều phối các nỗ lực trợ giúp gia nhập và sẽ đảm bảo tốt hơn rằng những chuyên gia bên ngoài mà hỗ trợ chính phủ các nước lập các hồ sơ cần thiết và sửa đổi pháp chế và qui định sẽ làm điều đó theo những cách thức mà đáp ứng các yêu cầu của Tổ chức Thương mại Thế giới một cách hữu hiệu hơn. Một mục tiêu hợp lý là nên cắt giảm thời gian chuẩn bị gia nhập xuống dưới hai năm, một khung thời gian mà sẽ khả thi nếu các bước trên đây được thực hiện. Nếu tất cả các ứng viên xin gia nhập Tổ chức Thương mại Thế giới có được lịch trình đó, Tổ chức Thương mại Thế giới sẽ có thể đạt được hệ thống thành viên toàn cầu trong năm năm tới – một mục tiêu đáng giá vì cộng đồng quốc tế.

Chú thích

¹ Belarus lệ thuộc vào việc miễn trừ hàng năm (cũng giống như đối với Trung Quốc mãi cho đến gần đây); các quốc gia khác được nhận thấy là phù hợp hoàn toàn và được hưởng qui chế tối huệ quốc “lâu dài”. Tuy nhiên, khi Georgia, Cộng hoà Kyrgyz và Mông Cổ trở thành thành viên Tổ chức Thương mại Thế giới, Hoa Kỳ đã thực hiện quyền không áp dụng theo Điều khoản XIII của Tổ chức Thương mại Thế giới; nghĩa là họ không ban cho các quốc gia này qui chế tối huệ quốc vô điều kiện và như vậy, trên thực tế, họ không chấp nhận sự gia nhập của các quốc gia này. Rồi sau đó, pháp chế đã được ban hành để cho phép Hoa Kỳ thông báo với Tổ chức Thương mại Thế giới rằng họ đã chấp nhận tư cách thành viên của các quốc gia này. Trong trường hợp Trung Quốc, Hoa Kỳ phải giải quyết vấn đề quan trọng này thông qua pháp chế đã được tu chính trước khi các cuộc đàm phán về tư cách thành viên kết thúc.

² Thông thường thì chủ tịch là một vị đại sứ, một đại diện thường trực của Tổ chức Thương mại Thế giới. Các quốc gia thường yêu cầu và được chấp thuận có vai trò quan sát tại Tổ chức Thương mại Thế giới để làm quen với tổ chức trước khi họ thỉnh cầu chính thức xin gia nhập.

³ Các cam kết về dịch vụ thường khái quát và để mở hơn so với các cam kết trong lĩnh vực hàng hoá. Tìm đọc thảo luận về vấn đề này trong phần IV của tài liệu này.

⁴ Cơ chế ngoại thương ở Croatia và Jordan, cũng vừa gia nhập mới đây, thì tương đối kém tự do.

⁵ Điều khoản XVII của GATT kêu gọi việc khai báo các doanh nghiệp tham gia vào hoạt động thương mại nhà nước. Tuy nhiên, điều khoản này không bao giờ nhắm vào việc giải quyết những vấn đề phát sinh khi toàn bộ hoạt động ngoại thương được kiểm soát bởi nhà nước. Thật vậy, GATT đã thích ứng với một số quốc gia, như Romania và Tiệp Khắc mà đã có thời là những nền kinh tế kế hoạch tập trung.

⁶ Vào năm 1997, Hội đồng châu Âu công bố đề xuất tự do hoá chính sách của Liên minh châu Âu về vấn đề này đối với Nga và Trung Quốc, các quốc gia sẽ chấm dứt việc gọi tên là các nền kinh tế phi thị trường ở cấp độ quốc gia và sẽ cho phép thực hiện việc xem xét theo từng trường hợp, có tính đến tình hình thị trường trong từng hàng hoá được cho là bán phá giá (Croft 1997). Việc này cũng tương tự như cách làm của Hoa Kỳ.

Chương 9

CÁC NƯỚC ĐANG PHÁT TRIỂN VÀ HỆ THỐNG GIẢI QUYẾT TRANH CHẤP CỦA WTO

Valentina Delich

Với việc thành lập WTO, các nước đang phát triển cũng như các nước công nghiệp phải tuân theo cùng một bộ quy tắc và các cam kết tương tự như nhau. Một Bản ghi nhớ mới về giải quyết tranh chấp (Dispute Settlement Understanding – DSU) đã được đàm phán để thực thi kỷ luật đa phương. DSU được dự đoán rộng rãi coi là một trong những kết quả tích cực của vòng đàm phán Uruguay, đánh dấu một bước tiến hướng đến một hệ thống “tự động” và dựa trên luật lệ hơn (Jackson 1997). Chương này đánh giá hoạt động của DSU từ quan điểm của các nước đang phát triển.

Mặc dù cơ sở nền tảng của cơ chế giải quyết tranh chấp của WTO vẫn là Điều XXII và XXIII của GATT, DSU đã tạo ra một sự thay đổi đáng kể trong cách thức vận hành của hệ thống. Một tiến bộ lớn là bãi bỏ yêu cầu đồng thuận tại các giai đoạn then chốt của quá trình. DSU nêu rõ: “ở những chỗ mà các quy định và thủ tục của Bản ghi nhớ này quy định cơ quan giải quyết tranh chấp ra quyết định, cơ quan này sẽ làm điều đó theo nguyên tắc đồng thuận,” nhưng quy tắc chung này không áp dụng cho những việc như: thành lập nhóm chuyên gia (panel of experts), thông qua báo cáo của nhóm này, hoặc báo cáo của cơ quan phúc thẩm (Appellate Body) nếu báo cáo phải qua phúc thẩm. Trong những trường hợp đó, chỉ có sự “đồng tình phản đối” (negative consensus) mới có thể làm ngưng quá trình; nghĩa là tất cả các thành viên phải đồng ý không tiếp tục hoặc không thông qua các khuyến nghị hoặc phán quyết của nhóm chuyên gia hoặc của cơ quan phúc thẩm. Việc đảo ngược quy tắc đồng thuận đã dẫn đến sự thay đổi căn bản trong cơ chế giải quyết tranh chấp, làm cho cơ chế trở nên tự động hơn, và ít phụ thuộc hơn vào quyền lực của các quốc gia liên quan đến tranh chấp. Vì đã có khá nhiều bài viết so sánh các hệ thống của GATT và WTO, chúng tôi sẽ chỉ tự giới hạn ở việc tóm tắt ngắn gọn các đặc điểm nổi bật nhất của DSU trước khi xem xét kinh nghiệm và các mối quan ngại của các nước đang phát triển¹.

Hệ thống giải quyết tranh chấp của WTO

Cơ quan giải quyết tranh chấp (DSB), bao gồm tất cả các thành viên của WTO, có thẩm quyền thành lập các nhóm chuyên gia, thông qua các báo cáo của nhóm chuyên gia và của cơ quan phúc thẩm, giám sát việc thực thi các phán quyết và khuyến nghị, cũng như cho phép tạm ngưng các nhượng bộ^(*) và các nghĩa vụ khác theo các hiệp định của WTO (Điều 2 DSU). Nếu một nước thành viên cho rằng một quyền lợi thuộc về mình một cách trực tiếp hay gián tiếp theo các hiệp định của WTO đang bị vô hiệu hóa hoặc bị suy giảm thì đầu tiên nước này sẽ phải yêu cầu mở các cuộc tham vấn song phương (Điều 4 DSU). Nếu các cuộc tham vấn không giải quyết được tranh chấp, bên khiếu nại có quyền yêu cầu thành lập nhóm chuyên gia, và nhóm này sẽ phải được thành lập trừ phi DSB đồng thuận quyết định không làm việc đó (Điều 6 DSU).

(*) Nhượng bộ (concession) là việc các quốc gia trong các cuộc đàm phán thương mại của GATT thường nhượng bộ dưới dạng cắt giảm hoặc hạn chế các rào cản thuế quan hoặc phi thuế để đổi lấy việc các nước khác cũng giảm bớt các rào cản đối với hàng hóa xuất khẩu của mình - ND.

Nhóm chuyên gia thường bao gồm ba thành viên. Các cuộc thảo luận của nhóm được bảo mật, và báo cáo của nhóm không nêu tên các thành viên có ý kiến được trình bày trong báo cáo (Điều 6 và 14 DSU). Công dân của các quốc gia liên quan đến vụ tranh chấp sẽ không được tham gia vào nhóm trừ phi các bên tranh chấp đồng ý. Các nhóm chuyên gia phải xem xét vụ kiện trong vòng 6 tháng (Điều 12 DSU). Trong vòng 60 ngày kể từ khi báo cáo của nhóm chuyên gia được gửi cho các thành viên WTO, báo cáo phải được thông qua tại cuộc họp của DSB trừ phi một thành viên trong vụ tranh chấp chính thức thông báo với DSB quyết định sẽ kháng cáo, hoặc DSB đồng thuận không thông qua báo cáo đó (Điều 16 DSU).

Cơ quan phúc thẩm, một toà án thường trực được thành lập tại vòng đàm phán Uruguay, sẽ xem xét mọi kháng cáo. Tòa án này bao gồm 7 thành viên, trong đó 3 người sẽ tham gia phúc thẩm trong mỗi vụ. Các thành viên này được bổ nhiệm trong 4 năm và không được phép có quan hệ với bất kỳ chính phủ nào. Phạm vi phúc thẩm chỉ giới hạn ở các vấn đề pháp lý được đề cập trong báo cáo của nhóm chuyên gia, và ở các diễn giải pháp lý do nhóm chuyên gia đưa ra. Thời hạn xem xét của cơ quan phúc thẩm không được vượt quá 60 ngày, và được bảo mật. Các báo cáo được soạn thảo mà không có sự tham dự của các thành viên liên quan đến vụ tranh chấp, và các ý kiến được thể hiện trong báo cáo là vô danh (Điều 17 DSU). Khi nhóm chuyên gia hoặc cơ quan phúc thẩm kết luận rằng một biện pháp nào đó là không phù hợp với hiệp định có liên quan, nhóm hoặc cơ quan này cần khuyến nghị thành viên vi phạm phải sửa đổi các biện pháp của mình cho phù hợp với hiệp định của WTO (Điều 19 DSU).

Điều 21.5 của DSU nêu rõ “khi có bất đồng về sự hiện hữu hay sự phù hợp với một hiệp định có liên quan của những biện pháp được thực hiện để tuân thủ các khuyến nghị và phán quyết, bất đồng đó sẽ được quyết định bằng cách viện đến các thủ tục giải quyết tranh chấp này, bao gồm cả việc nhờ đến nhóm chuyên gia ban đầu bất cứ khi nào có thể.” Điều 22 của DSU tiên liệu rằng “nếu không thỏa thuận được sự bồi thường thỏa đáng, (...) bất kỳ bên nào đã nhờ đến thủ tục giải quyết tranh chấp cũng có thể yêu cầu DSB cho phép tạm ngưng áp dụng các nhượng bộ hay các nghĩa vụ khác theo các hiệp định có liên quan cho thành viên có liên quan.” Đầu tiên, bên khiếu kiện cần xin phép tạm ngưng các nhượng bộ hoặc các nghĩa vụ khác trong cùng một lĩnh vực (sector) với lĩnh vực mà trong đó nhóm chuyên gia hoặc cơ quan phúc thẩm đã thấy có vi phạm hoặc có sự mất hiệu lực hoặc suy giảm của lợi ích. Sau đó, nếu thấy rằng hành động đó là không thực tế hoặc không hiệu quả thì có thể xin phép tạm ngưng các nhượng bộ hoặc các nghĩa vụ khác trong các lĩnh vực khác được đề cập trong cùng một bản hiệp định. Cuối cùng, nếu tình huống trở nên đủ nghiêm trọng, thì bên khiếu kiện có thể xin phép tạm ngưng các nhượng bộ theo một hiệp định khác (Điều 22 DSU).

Việc tạm ngưng các nhượng bộ (hành động trả đũa) là biện pháp cuối cùng mà các quốc gia có thể áp dụng để buộc nước thua kiện phải thực thi các khuyến nghị và phán quyết của DSB. Dĩ nhiên, các quốc gia có quyền lực kinh tế luôn có các biện pháp trả đũa hiệu quả. Như Hoekman và Mavroidis (2000:531) nhận xét:

Những thành viên nào của WTO có khả năng thực hiện các biện pháp trả đũa hoặc gánh chịu chi phí của các hành động chống lại họ thì sẽ có ưu thế hơn. Khi là người khiếu kiện, họ sẽ dùng các lời đe dọa và/hoặc áp dụng các biện pháp trả đũa để buộc đối phương phải tuân thủ; khi là bên bị kiện, ít nhất họ cũng có được sự xa xỉ là có thể cân nhắc các điểm lợi và hại giữa việc thay đổi các chính sách trong nước có liên quan (để tránh bị trả đũa), hoặc đơn giản duy trì nguyên vẹn các chính sách trong nước (và chịu các biện pháp trả đũa).

Tuy vậy, nguyên tắc chủ chốt là hành động trả đũa phải được sự cho phép của hệ thống đa phương. Về phương diện này thì lại có “vấn đề trình tự”. Điều 22.6 quy định rằng hành động trả đũa phải được cho phép trong vòng 30 ngày kể từ thời điểm một quốc gia phải tuân thủ quyết định của WTO. Tuy nhiên, thời hạn này không cho phép có đủ thời gian để hoàn tất xem xét việc

tuân thủ được quy định ở Điều 21.5². Valles và McGivern (2000) kết luận rằng ba tiền lệ khác nhau đã được thiết lập cho việc xác định sự phù hợp của các biện pháp được thực hiện và tạm ngưng các nhân nhượng: mô hình *Chuối*, trong đó các nhà trọng tài đầu tiên xác định sự phù hợp của các biện pháp được áp dụng với các quy định của WTO, sau đó mới đánh giá mức độ tạm ngưng các nhân nhượng bộ; mô hình *Cá hồi*, trong đó các bên quy định “trình tự” không theo thể thức nào; và mô hình *Trợ cấp và các biện pháp đối kháng* (SCM), trong đó các bên sử dụng một điều khoản của Hiệp định SCM để mở rộng thời hạn cuối cùng để trả đũa trong Điều 22. Trong từng trường hợp, bên khiếu kiện yêu cầu thành lập một nhóm chuyên gia theo Điều 21.5 trên cơ sở của một hiệp định song phương để mở rộng hạn chót của Điều 22 cho đến khi hoàn tất việc xem xét theo Điều 21.5.

Một số điều khoản trong DSU có liên quan đến các nước đang phát triển. Điều 4.10 kêu gọi các thành viên đặc biệt chú ý đến các vấn đề và lợi ích cụ thể của các nước đang phát triển trong quá trình tham vấn, và Điều 12.10 cho phép kéo dài giai đoạn tham vấn trong những trường hợp các biện pháp là do các nước đang phát triển thực hiện, nếu các bên đồng ý. Điều 8.9 quy định một nước đang phát triển liên quan đến một vụ tranh chấp có thể yêu cầu nhóm chuyên gia phải bao gồm ít nhất một thành viên từ một nước đang phát triển, và Điều 12.11 quy định rằng trong những trường hợp đó, báo cáo của nhóm chuyên gia phải chỉ rõ là nhóm đã lưu tâm như thế nào đến các điều khoản thích hợp về sự đối xử khác biệt và ưu đãi hơn với các nước đang phát triển được thể hiện trong các hiệp định của WTO được đề cập đến trong vụ tranh chấp.

HỢP 9.1. QUY CHẾ ĐỐI XỬ ĐẶC BIỆT ƯU ĐÃI VÀ DSU: VÀI VÍ DỤ

Vụ tranh chấp về sò

Năm 1995, Chilê và Pêru yêu cầu thành lập một nhóm chuyên gia về mô tả thương mại đối với mặt hàng sò do Cộng đồng Châu Âu (EC) soạn thảo. EC yêu cầu vụ này phải được loại khỏi chương trình nghị sự của DSB vì các thời hạn để tham vấn và đưa các mục này vào chương trình theo quy định của DSU đã không được tuân thủ. Tuy nhiên, theo Chilê thì,

Cộng đồng châu Âu đã không tính đến việc các cuộc tham vấn với Chilê đã bắt đầu từ khi Cộng đồng đồng ý cho Chilê tham gia vào các cuộc tham vấn với Canada về cùng đề tài này...[hoặc] khi các cuộc tham vấn giữa Canada và EC kết thúc, Chilê đã đề nghị được tiếp tục tham vấn để giải quyết vấn đề này theo đúng lời văn và tinh thần của các điều khoản 3(7), 4(2) và 4(5) của DSU. Đề nghị này đã bị Cộng đồng bỏ qua, và như vậy là phân biệt đối xử đối với Chilê và làm phương hại đến lợi ích của Chilê khi đi lệch khỏi các quy định của Điều 4(10) của DSU là các thành viên “phải đặc biệt chú ý đến các vấn đề và lợi ích cụ thể của các thành viên là các nước đang phát triển”. Đây chính là sự phân biệt đối xử chống lại Chilê vì nước này đã không được đối xử ngang bằng với Canada, và là trái với các nghĩa vụ của các thành viên của WTO đối với một nước đang phát triển.

Nếu một vụ kiện là do một nước đang phát triển khởi xướng thì khi cân nhắc hành động phù hợp, DSB cần phải tính đến không chỉ phạm vi thương mại của các biện pháp đang bị khiếu nại, mà cả tác động của chúng đến nền kinh tế của quốc gia có liên quan (Điều 21.8 DSU). Điều 27.2 quy định là ban thư ký của WTO phải cung cấp tư vấn pháp lý một cách khách quan trung lập (trợ giúp kỹ thuật) cho các thành viên là các nước đang phát triển. Cuối cùng, Điều 24.1 kêu gọi các thành viên phải tự kiểm chế một cách thích đáng trong việc viện đến DSU để chống lại các nước kém phát triển (LDS), đòi bồi thường, hay xin phép tạm ngưng các nhân nhượng bộ hoặc các nghĩa vụ khác đối với các nước này.

Kinh nghiệm của các nước đang phát triển về hệ thống giải quyết tranh chấp của WTO

Hầu hết các điều khoản trong DSU về các nước đang phát triển tỏ ra có tính chất tuyên bố hơn là có hiệu lực thực tế. Ví dụ, khái niệm “đặc biệt chú ý” đến các vấn đề và quyền lợi của các nước đang phát triển trong quá trình tham vấn, được nêu trong Điều 4.10, không có nội dung hành động, và cũng chưa được phát triển trong các báo cáo của nhóm chuyên gia hoặc của cơ quan phúc thẩm. Mặc dù trong một vụ tranh chấp, điều khoản này đã được nhắc đến trong một cuộc họp của DSB để ủng hộ lập trường của một nước đang phát triển, không hề có cuộc thảo luận đáng kể nào về khái niệm “đặc biệt chú ý”. Vấn đề tương tự nảy sinh với các điều khoản về đối xử đặc biệt và khác biệt (special and differential – S&D) trong các hiệp định như Hiệp định về chống phá giá (xem Hộp 9.1). Mặc dù vài nhóm chuyên gia đã xem xét các điều khoản S&D, vì các điều khoản này được viện đến trong chưa tới 10 vụ tranh chấp có liên quan đến các nước đang phát triển nên có vẻ như chúng không phù hợp cho lắm đối với các nước này trong việc bảo vệ cũng như đòi hỏi các quyền của mình.³ (Xem Chương 49 do Oyejide viết trong cuốn sách này; xem thêm Walley 1999.)

Hộp 9.1. (tiếp)***Vụ Khăn trải giường***

Trong vụ *Cộng đồng châu Âu: Thuế chống phá giá đánh lên khăn trải giường nhập khẩu*, An độ cho rằng EC đã không tính đến tình hình đặc biệt của An độ như một nước đang phát triển. An độ khẳng định EC đã hành động không phù hợp với Điều 15 của Hiệp định về chống phá giá. Điều này công nhận rằng “các nước thành viên đã phát triển cần đặc biệt quan tâm đến tình hình đặc biệt của các nước thành viên đang phát triển khi xem xét áp dụng các biện pháp chống phá giá”, và kêu gọi phải khảo sát các biện pháp sửa chữa có tính chất xây dựng trước khi áp dụng thuế chống phá giá trong những trường hợp mà các mức thuế này có thể ảnh hưởng đến quyền lợi thiết yếu của các nước thành viên đang phát triển. An độ khẳng định EC chưa hề xem xét một khả năng nào như vậy trước khi áp dụng thuế chống phá giá, và đã không có phản ứng trước các lập luận chi tiết từ các nhà xuất khẩu An độ liên quan đến Điều 15: “Mặc dù có những lập luận chi tiết, được lặp lại nhiều lần từ các bên An độ nhấn mạnh tầm quan trọng của ngành sản xuất khăn trải giường và ngành dệt đối với nền kinh tế An độ, EC thậm chí không nhắc đến vị thế của An độ như một nước đang phát triển, đừng nói gì đến việc cân nhắc hay có ý kiến về các khả năng có được các biện pháp sửa chữa có tính chất xây dựng.” An độ đề nghị rằng “Trong số những biện pháp như vậy có thể bao gồm việc không đánh thuế chống phá giá, hoặc cam kết nâng giá”(*). An độ phản bác ý kiến cho rằng bất kỳ một cơ chế thuộc về thủ tục nào, ví dụ như các bản câu hỏi được đơn giản hóa, hoặc gia hạn thời gian, là đã thỏa mãn các yêu cầu của Điều 15. EC đồng ý về nguyên tắc và chấp nhận rằng cam kết nâng giá có thể là một biện pháp sửa chữa, nhưng cãi lý rằng các nhà xuất khẩu An độ đã không đề nghị được cam kết trong thời hạn mà luật pháp của EC quy định.

Hoa Kỳ, bên thứ ba trong vụ tranh chấp này, lập luận rằng Điều 15

quy định các biện pháp phòng vệ thuộc về thủ tục, và vì vậy không yêu cầu phải đạt được bất kỳ một kết quả đáng kể cụ thể nào, hay bất kỳ một sự thỏa hiệp cụ thể nào trên cơ sở vị thế của nước đang phát triển. Theo quan điểm của Hoa Kỳ, [Điều 15] không áp đặt gì khác ngoài nghĩa vụ về thủ tục là phải “khảo sát” các khả năng có các biện pháp sửa chữa có tính chất xây dựng. Từ “khảo sát” không thể được hiểu là hàm chứa nghĩa vụ phải đạt được một kết quả đáng kể cụ thể nào; nó chỉ đơn giản đòi hỏi phải xem xét các khả năng đó.

Quan điểm của nhóm chuyên gia là:

Áp dụng mức thuế thấp hơn hay cam kết nâng giá sẽ là các biện pháp sửa chữa có tính chất xây dựng, nhưng chúng tôi không đi đến kết luận nào về việc còn các biện pháp nào khác có thể được xem như các biện pháp sửa chữa có tính chất xây dựng, bởi vì không có biện pháp nào được đề nghị với chúng tôi...Theo quan điểm của chúng tôi, Điều 15 không áp đặt nghĩa vụ phải thực sự cung cấp hoặc chấp nhận bất kỳ một biện pháp sửa chữa có tính chất xây dựng nào có thể được xác định và/hoặc đưa ra. Tuy nhiên, điều này áp đặt nghĩa vụ phải sẵn sàng tích cực xem xét khả năng có một biện pháp như vậy trước khi áp đặt một biện pháp chống phá giá có thể ảnh hưởng đến lợi ích thiết thực của một nước đang phát triển.

Nguồn: WTO, WT/DSB/M/7 (sò); WTO, WT/DS/141 (An Độ).

(*) (Ghi chú: Cam kết nâng giá (price undertakings) - là cam kết từ phía các nhà xuất khẩu sẽ ngưng bán phá giá, hoặc tăng giá hàng của mình để không làm thiệt hại đến các nhà sản xuất trong nước nhập khẩu. Đây là một biện pháp sửa chữa mà Điều 8 của Hiệp định chống phá giá cho phép – ND)

Các điều khoản của DSU liên quan đến việc giám sát thực hiện các khuyến nghị và phán quyết của DSB là quá yếu để có thể hàm ý bất kỳ sự khác biệt nào giữa các khả năng mở ra cho các nước công nghiệp phát triển và các nước đang phát triển. Tuy nhiên, Điều 21.7 quy định bắt buộc là khi một vấn đề được một nước đang phát triển nêu ra, DSB phải cân nhắc xem hành động tiếp theo nào là phù hợp với hoàn cảnh đó. Cho đến nay, điều khoản này vẫn chưa được một nước đang phát triển nào sử dụng, có lẽ vì điều kiện tiên quyết là nước đó sẽ phải dành nguồn lực cho việc phân tích và theo dõi các vụ tranh chấp. Việc này bao gồm kiểm tra các lập luận, các vấn đề, các khả năng, và so sánh các kinh nghiệm và kết quả; khảo sát các lập luận về pháp lý cũng như về kinh tế; và, trong nước thì phải xây dựng một mối liên hệ hiệu quả và minh bạch giữa nhà nước và ngành sản xuất để có thể có được các thông tin cập nhật về các vấn đề thương mại mà các nước đang phát triển quan tâm. Các nước đang phát triển thiếu kiến thức chuyên môn cao và nguồn lực cho những hoạt động như thế. Tài trợ quốc tế cho việc đào tạo công chức, xem xét chính sách thương mại của các nước công nghiệp, và xây dựng một mạng lưới quan hệ với các nước đang phát triển khác nhằm đưa ra các vụ việc hoặc lập luận chung có thể giúp giải quyết một số trong những vấn đề đó.

Trợ giúp kỹ thuật mà Điều 27.2 kêu gọi chỉ do một vài nhà tư vấn cung cấp, và là không đủ do có quá nhiều vụ tranh chấp. Thêm vào đó, vì ban thư ký của WTO phải vô tư không thiên vị, mức độ giúp đỡ các nước đang phát triển về các vấn đề pháp lý chiến lược của họ là có giới hạn. Trong bối cảnh này, Trung tâm tư vấn về luật của WTO (được mô tả trong Hộp 9.2) có thể đóng một vai trò quan trọng trong việc giúp các chính phủ các nước đang phát triển trình bày và theo đuổi các vụ khiếu kiện. Vê-nê-zuê-la đã lưu ý đến nhu cầu phải gia tăng số trợ lý pháp lý vào ban thư ký để giúp các nước đang phát triển và đã kêu gọi thành lập một quỹ tín thác để thiết lập liên minh với các hãng luật tư nhân nhằm tăng cường năng lực pháp lý của các nước đang phát triển. Những đề nghị này được các nước đang phát triển đặc biệt ủng hộ, vì họ cùng có mối quan ngại chung về các chi phí liên quan đến việc đệ trình, theo đuổi và bảo vệ các vụ kiện, và về sự khan hiếm nguồn nhân lực để đối phó với các vấn đề ngày càng trở nên phức tạp hơn.

Cuối cùng, các điều khoản liên quan đến các nước kém phát triển chưa hề được viện đến bởi vì chưa có một nước kém phát triển nào đã từng liên quan đến một vụ tranh chấp, dù với tư cách là bên khiếu kiện hay là bị kiện.

Hộp 9.2 TRUNG TÂM TƯ VẤN VỀ LUẬT CỦA WTO*Claudia Orozco*

Bên lề Hội nghị Bộ trưởng lần thứ 3 của WTO được tổ chức ở Seattle năm 1999, các bộ trưởng từ 29 nước thành viên WTO đã ký hiệp định thành lập Trung tâm tư vấn về luật của WTO (ACWL). Việc thành lập ACWL là một hành động cụ thể nhằm đáp ứng nhu cầu của các nước đang phát triển về tư vấn và huấn luyện về luật lệ của WTO. Bản chất hợp đồng của WTO đòi hỏi các thành viên phải hiểu đầy đủ nội dung và phạm vi các quyền lợi và nghĩa vụ của mình, đồng thời phải có khả năng tiếp cận được cơ chế giải quyết tranh chấp. Nếu không, mức độ phức tạp và chiều rộng ngày càng gia tăng của hệ thống, cùng với sự khan hiếm tương đối về nguồn nhân lực chuyên môn bên trong các nước đang phát triển cũng như chi phí tư vấn pháp lý chuyên môn thuê bên ngoài sẽ làm cho nhiều nước phải đứng ngoài cuộc.

Để giúp giải quyết những nhu cầu này, một phương tiện trợ giúp pháp lý đã được đề nghị, với hai mục tiêu: (a) huấn luyện các quan chức chính phủ về luật pháp của WTO, và (b) cung cấp tư vấn pháp lý chuyên môn về luật của WTO, bao gồm cả việc trợ giúp trong suốt quá trình kiện tụng.

Đáp lại đề nghị trên, Trung tâm tư vấn đã được thành lập như một tổ chức quốc tế nhỏ, độc lập, đóng tại Geneva và mở rộng cửa cho mọi thành viên của WTO. Đến 31.3.2000, ngày cuối cùng để trở thành thành viên sáng lập, hiệp ước này đã được 9 nước công nghiệp và 22 nước đang phát triển ký kết. 38 nước kém phát triển là thành viên WTO được ưu tiên hưởng các dịch vụ của ACWL. Hiệp ước này bắt đầu có hiệu lực vào tháng 7.2001, sau khi có đủ số nước cần thiết hoàn tất việc thông qua hiệp ước, và Trung tâm tư vấn đã bắt đầu hoạt động vào tháng 10.2001.

Trung tâm tư vấn cung cấp tư vấn pháp lý về hệ thống luật lệ của WTO cho các nước đang phát triển và các nền kinh tế đang chuyển đổi. Tư vấn pháp lý có thể dưới dạng cho ý kiến về những vấn đề cụ thể của luật pháp, phân tích các tình huống đáng quan ngại về ngoại thương, hoặc tư vấn pháp lý trong suốt quá trình kiện tụng tranh chấp. Để công nhận sự khác biệt giữa các nước đang phát triển, mức độ trợ giúp sẽ tùy thuộc vào nhu cầu và yêu cầu của từng thành viên trong từng vụ, ví dụ như phác thảo các vấn đề pháp lý của vụ kiện, soạn bản đệ trình, và góp ý về bản thảo do các quan chức nhà nước soạn ra. Thêm vào đó, ACWL thường xuyên tổ chức các hội nghị chuyên đề tại trụ sở của mình về luật pháp cho các viên chức đóng tại Geneva, và hội nghị chuyên đề hàng năm theo vùng cho các viên chức đóng tại các thủ đô. Cuối cùng, và quan trọng nhất, ACWL đào tạo tại chỗ cho các viên chức nhà nước phụ trách từng vụ cụ thể, và tổ chức thực tập cho các luật sư của chính phủ đang chịu trách nhiệm về các vấn đề của WTO.

Ghi chú: Claudia Orozco là luật sư của bộ trưởng trong đoàn đại biểu của Colombia tại WTO từ tháng 8.1994 đến tháng 7.2000. Bà phục vụ với tư cách tư vấn pháp lý và là thành viên của nhóm chuyên gia trong một số vụ tranh chấp. Tháng 2.1998 bà đã trao đề nghị về thành lập Trung tâm tư vấn luật WTO cho Hà Lan, Anh Quốc, Na Uy, và lãnh đạo các cuộc tham vấn với một nhóm không chính thức các thành viên WTO. Kết quả là đề nghị này đã được đưa ra cho mọi thành viên của WTO.

Sự tham gia của các nước đang phát triển trong DSU

Cho đến tháng 9.2000, 207 khiếu nại đã được thông báo cho WTO (Bảng 9.1). Trong số đó, 16 đang được xem xét, 40 đã kết thúc với việc thông qua báo cáo của nhóm chuyên gia hoặc của cơ quan phúc thẩm, 34 đã được giải quyết trên quan hệ song phương hoặc chưa được khởi xướng, và 12 đang được thực thi (WTO 2000)⁴. Các nước công nghiệp phát triển khởi xướng phần lớn số vụ, và tỉ phần của họ trong tổng số các vụ khiếu nại (74%) lớn hơn tỉ phần của họ trong xuất khẩu của thế giới. Trong nhiều loại vụ kiện khác nhau, số vụ do các nước công nghiệp kiện các nước đang phát triển dường như tăng mạnh nhất giữa thời kỳ GATT và kỷ nguyên WTO, từ 10% lên 31%. Hơn 40% số vụ của các nước công nghiệp là chống các nước đang phát triển, cao hơn tỉ

phần 27% của các nước đang phát triển trong xuất khẩu của các nước công nghiệp vào năm 1998. Tỷ lệ số vụ các nước đang phát triển kiện các nước công nghiệp cũng cao hơn là ta có thể dự kiến (66% của tất cả các vụ kiện của các nước đang phát triển), và cao hơn tỉ phần 57% của các nước công nghiệp trong xuất khẩu của các nước đang phát triển (Eston và Delich 2000).

Châu Mỹ Latinh và châu Á là các khu vực đang phát triển liên quan nhiều nhất đến quá trình giải quyết tranh chấp. Cho đến nay, các nước châu Phi chưa hề khởi xướng hay bị kiện trong bất kỳ vụ nào. Mặc dù một vài nước, bao gồm Nigerial và Zimbabwe, đã từng trình bày với tư cách là bên thứ ba.

Không có chủ đề nào chiếm ưu thế trong bản chất của các vụ kiện có liên quan đến các nước đang phát triển. “Các nước đang phát triển bị kiện về nhiều vấn đề, từ bảo vệ bằng phát minh sáng chế theo Hiệp định [về các quyền sở hữu trí tuệ liên quan đến thương mại, TRIPS], đến các hạn chế để cải thiện cán cân thương mại, các biện pháp tự vệ, và đánh thuế các sản phẩm có cùn” (Lacarte-Muro và Gappah 2000). Ngoại lệ là các quyền sở hữu trí tuệ (IPRs), với nhiều vụ khiếu nại cáo buộc vi phạm hiệp định TRIPS từ cả các nước đang phát triển và các nước công nghiệp.

Đến năm 1999, số vụ liên quan đến TRIPS đã đạt đến con số 16, tương đương với 10% số đơn đã nộp theo DSU. Trong số đó, 11 vụ là do Hoa Kỳ khởi xướng (Geuze và Wager 1999). Về các nước đang phát triển, Correa (2001) nhận xét rằng “mặc dù việc một thành viên

Bảng 9.1 Số vụ giải quyết tranh chấp, 1995 đến 9.2000

	Khiếu nại bởi		Tổng số khiếu nại	Tỉ phần trong tổng số (%)
	Các nước công nghiệp	Các nước đang phát triển		
<i>Khiếu nại chống lại:</i>				
Các nước công nghiệp	89	35	124	60
Các nước đang phát triển	65	18	83	40
Tổng số	154	53	207	100
Tỉ phần trong tổng số vụ (%) dưới cơ chế DSU	74	26		
Tỉ phần trong tổng số vụ dưới cơ chế GATT (%)	84	16		

Ghi chú: Dựa trên số vụ do từng nước khởi xướng. Liên minh châu Âu và các nước thành viên của Liên minh được tính chung.

Nguồn: Weston và Delich (2000); WTO (2000b); IMF, *Thống kê chiều hướng thương mại*, nhiều số khác nhau.

khác đơn phương áp dụng các biện pháp trừng phạt là không phù hợp với các quy tắc đa phương, các nước đang phát triển vẫn tiếp tục phải chịu các đòi hỏi đơn phương do một vài nước phát triển đưa ra, nhất là Hoa Kỳ trong lĩnh vực quyền sở hữu trí tuệ, trong một số trường hợp là để bảo đảm bảo hộ cho các quyền đó cao hơn mức tiêu chuẩn tối thiểu do Hiệp định đưa ra” (Correa 2001:22).

Mặc dù các nước đang phát triển là các mục tiêu dễ bị kiện về quyền sở hữu trí tuệ, IPRs cũng có thể trở thành phương tiện hiệu quả nhất của họ để gây áp lực và cuối cùng là trả đũa. Lời đe dọa tạm ngưng các nhượng bộ về TRIPS trong vụ kiện về *Chuối* của Ecuador (xem Chương 10 do Hudec viết trong sách này) và chiến lược mà Braxin đã áp dụng đối với các bằng phát minh sáng chế trong y tế có lẽ là những bước đầu tiên theo hướng này (Dyer 2001; cũng xem Chương 36 do Maskus viết trong sách này).⁵ Subramanian và Watal (2000) đã đề nghị “các nước đang phát triển biến các nghĩa vụ TRIPS của mình thành các công cụ cưỡng chế đa phương thể hiện các khả năng trả đũa trong luật pháp trong nước” (tr.415). Theo các tác giả này, “luật pháp trong nước nhằm thực thi TRIPS cần quy định rõ là cơ quan hành pháp của đất nước bảo lưu quyền thu

hồi hoặc giảm bớt các quyền theo TRIPS trong trường hợp các nước đối tác không tuân thủ các cam kết có ảnh hưởng đến quyền lợi của đất nước” (tr.411). Thêm vào đó, họ cho rằng “nếu được thiết kế một cách cẩn trọng, việc trả đũa trong TRIPS có thể khả thi, hiệu quả, và hợp pháp. Hơn thế nữa, nó có một tính chất thực sự hấp dẫn khác hẳn với trả đũa thương mại thông thường trong lĩnh vực hàng hóa: trả đũa trong TRIPS có thể thực sự cải thiện phúc lợi, trong khi trả đũa thông thường - bắn vào chân mình để có thể bắn vào chân đối phương – không làm được điều đó (tr.405).

Các đề nghị cải tổ hệ thống giải quyết tranh chấp

Nhiều đề nghị đã được các nước đang phát triển và các học giả đưa ra nhằm cải thiện cơ chế vận hành của hệ thống giải quyết tranh chấp. Phần này sẽ tóm tắt ngắn gọn các đề nghị đó.

Về việc thực thi các khuyến nghị, phán quyết, và tạm ngưng nhượng bộ

Có ba đề nghị đã được đưa ra: sửa đổi hệ thống để giải quyết các vấn đề về thủ tục như vấn đề trình tự (đã được nêu trong phần trước); cho phép bồi thường tài chính cho các nước đang phát triển; và biến trả đũa thành một hành động tập thể.

Đồng đảo các thành viên WTO đã đưa ra một đề nghị chung là sửa đổi Điều 21.2 của DSU để giải quyết vấn đề trình tự.⁶ Đề nghị này tiêu liệu việc tạo ra Điều 21 bis, có tên là “Xác định việc tuân thủ” nhằm thiết lập thủ tục như sau. Bên khiếu kiện có thể đề nghị thành lập một ban kiểm tra việc tuân thủ (compliance panel) (a) bất kỳ khi nào sau khi thành viên có liên quan tuyên bố không cần thêm thời gian để tuân thủ; (b) bất kỳ khi nào sau khi thành viên có liên quan thông báo là đã tuân thủ đúng các khuyến nghị hoặc phán quyết của DSB; hoặc (c) 10 ngày trước khi hết thời hạn “khoảng thời gian hợp lý” để tuân thủ. Trong khi các cuộc tham vấn giữa nước thành viên liên quan và bên khiếu kiện là đáng mong muốn, chúng không phải là điều kiện tiên quyết để yêu cầu thành lập một ban kiểm tra tuân thủ. Ban kiểm tra tuân thủ sẽ bao gồm các thành viên của nhóm chuyên gia ban đầu, nếu báo cáo của nhóm này không bị kháng cáo, hoặc các thành viên của cơ quan phúc thẩm đã phúc thẩm báo cáo của nhóm chuyên gia nếu báo cáo này bị kháng cáo. Ban kiểm tra tuân thủ sẽ phải phổ biến báo cáo của mình trong vòng 90 ngày kể từ ngày thành lập, sau đó bất kỳ bên nào có liên quan đến hoạt động của Ban này sẽ được phép đề nghị DSB họp để thông qua báo cáo trong vòng 10 ngày. Bản báo cáo sẽ phải tuân theo nguyên tắc đồng tình phản đối: nó sẽ được tự động thông qua trừ phi DSB nhất trí quyết định không thông qua.

Các báo cáo của Ban kiểm tra tuân thủ sẽ không thể bị kháng cáo. Nếu Ban này nhận thấy nước thành viên có liên quan đã không điều chỉnh các biện pháp của mình cho phù hợp trong khoảng thời gian hợp lý do nhóm chuyên gia ban đầu đưa ra, bên khiếu kiện có quyền xin DSB cho phép tạm ngưng áp dụng các nhượng bộ đối với thành viên có liên quan, hoặc tạm ngưng các nghĩa vụ khác theo các hiệp định liên quan.

Đề nghị chung này còn điều chỉnh Điều 22.2 để cho phép bên khiếu nại được xin phép tạm ngưng các nhượng bộ nếu báo cáo của Ban kiểm tra tuân thủ theo Điều 21 bis nhận thấy rằng nước có liên quan đã không điều chỉnh các biện pháp của mình cho phù hợp với phán quyết của DSB. Bản đề nghị nêu rõ: nếu thành viên có liên quan phản đối mức độ ngưng nhượng bộ được đề nghị thì “vấn đề sẽ được đưa ra cơ quan trọng tài. Việc phân xử của trọng tài sẽ được hoàn tất và quyết định của trọng tài được gửi đến các thành viên trong vòng 45 ngày sau khi vấn đề được chuyển đến. Trong quá trình trọng tài đang xử, bên khiếu nại sẽ không tạm ngưng các nhượng bộ hoặc các nghĩa vụ khác.”

Về vấn đề bồi thường tài chính, Pakistan bình luận rằng “Cần phải làm rõ rằng thuật ngữ ‘bồi thường’ sử dụng trong Điều 22 bao gồm cả việc bên bị phát hiện đã vi phạm các quy định phải bồi thường về tài chính cho bên khiếu kiện. Các nhóm chuyên gia phải được trao quyền đề nghị các khoản bồi thường tài chính như vậy trong những tranh chấp giữa các nước phát triển và đang phát triển khi họ nhận thấy rằng vì các biện pháp không phù hợp với các quy định của WTO do các nước phát triển gây ra mà các nước đang phát triển đã bị thiệt hại về thương mại trong sản phẩm bị ảnh hưởng” (WT/GC/W/162). Đây không phải là lần đầu tiên mà một nước đang phát triển đã kêu gọi đưa bồi thường tài chính vào hệ thống giải quyết tranh chấp: một đề nghị tương tự đã được đưa ra trong thời kỳ của GATT (xem Chương 10 do Hudec viết trong cuốn sách này).⁷

Các đề nghị cũng đã được đưa ra nhằm làm cho việc vi phạm các luật lệ của WTO trở thành một vấn đề tập thể, và vì thế cần có biện pháp trả đũa tập thể. Ví dụ, Pauwelyn (2000:6) đã lập luận rằng:

Với sự ra đời của WTO - cùng các cải tiến về pháp lý, hệ thống giải quyết tranh chấp gần như mang tính tư pháp, và đặc biệt là sự mở rộng sang những lĩnh vực tác động trực tiếp đến các cá nhân – có thể đã đến lúc chúng ta rời bỏ ý tưởng chỉ coi GATT/WTO như một gói các cân cân nhượng bộ song phương giữa các chính phủ. Phải chăng đã đến lúc cần giới thiệu WTO như một cơ cấu thực sự đa phương cung cấp các quy định pháp lý như một hàng hóa công xứng đáng được thực thi vì lợi ích của các chính phủ và các tác nhân kinh tế?...Việc thực thi các luật lệ của WTO có thể và cần phải được coi như một hành động tập thể chứ không phải chỉ là song phương.

Thêm vào đó, Pauwelyn đề nghị “cùng với các biện pháp đối phó, một hệ thống bồi thường rộng hơn – nước thua kiện phải mở rộng tiếp cận thị trường cho mọi thành viên WTO – sẽ tạo nên sức mạnh thực sự để khuyến khích tuân thủ, một biện pháp có lợi cho tất cả các thành viên của WTO chứ không phải chỉ là “bồi thường” cho một hoặc số ít các bên đã khiếu kiện” (tr.9).

Cuối cùng, Pakistan đề nghị sửa đổi Điều 22.3 để loại bỏ khả năng các nước công nghiệp trả đũa chéo chống lại các nước đang phát triển. Ví dụ, điều này sẽ cản trở việc trả đũa chống lại thương mại hàng hóa nếu một nước đang phát triển bị xử là đã vi phạm hiệp định TRIPS (WT/GC/W/162, tr.3)

Về Cơ quan phúc thẩm

Vai trò của cơ quan phúc thẩm – đặc biệt là mức độ mà cơ quan này đã vượt ra khỏi nhiệm vụ được ủy thác của mình để “đặt ra luật lệ” qua việc diễn giải các hiệp định của WTO – đã bị các nước đang phát triển đặt vấn đề một cách gay gắt.⁸ Pakistan kêu gọi phải diễn giải “các điều khoản phù hợp trong DSU để làm cho rõ ràng trách nhiệm làm rõ hoặc sửa đổi các điều khoản trong các hiệp định của WTO là thuộc về các nước thành viên WTO, và thật không phù hợp khi cơ quan phúc thẩm chiếm đoạt các chức năng đó dưới chiêu bài diễn giải luật pháp trên cơ sở các diễn tiến của thời kỳ mới.” Đặc biệt, Pakistan đề nghị làm rõ là các nhóm chuyên gia hoặc cơ quan phúc thẩm không được phép xem xét các “thông tin không yêu cầu”, kể cả các báo cáo tư vấn (amicus curiae briefs) từ các bên tư nhân” (WT/GC/W/162).

Tháng 11.2000, tại một cuộc họp đặc biệt của Đại hội đồng WTO, các nước đang phát triển đã kêu gọi cơ quan phúc thẩm đặc biệt thận trọng khi mời các báo cáo tư vấn từ các tổ chức phi chính phủ (NGO). (Bối cảnh là phản ứng của các nước đang phát triển về phán quyết của cơ quan phúc thẩm trong vụ *Asbestos*). Các nước đang phát triển tìm cách hạn chế “quyền lực diễn giải” của cơ quan phúc thẩm, và ngăn cản các NGO tham gia vào hệ thống giải quyết tranh chấp. Braxin, Ai Cập, Ấn Độ, Pakistan, Uruguay, và Hiệp hội các quốc gia Đông Nam Á (ASEAN) lập luận rằng quyết định chấp nhận các báo cáo tư vấn là một quyết định về bản chất chứ không phải về thủ tục, vì vậy phải do các nước thành viên WTO quyết định. Hơn nữa, “các nước đang phát

triển theo quan điểm là các tổ chức phi chính phủ không chịu trách nhiệm trước quốc hội của các quốc gia có chủ quyền, và không có các quyền lợi và nghĩa vụ hợp đồng trong WTO. Cơ quan phúc thẩm đã để cho mình bị tác động quá mức bởi các chiến dịch của NGO của các thực thể thương mại. Thực tế, các tổ chức NGO đang được trao cho những đặc quyền cao hơn các thành viên WTO.”⁹

Về thành phần của cơ quan phúc thẩm, An Độ đề nghị rằng, để thúc đẩy không khí thuận lợi cho hoạt động khách quan và độc lập của cơ quan phúc thẩm, mọi bổ nhiệm tương lai của các thành viên cơ quan phúc thẩm phải là cho nhiệm kỳ 5 hoặc 6 năm, không tái bổ nhiệm, để bảo đảm rằng các thành viên không có động cơ tìm kiếm sự ủng hộ cho việc tái bổ nhiệm của họ (WT/DSB/W/117).

Về thời hạn

Bản đề nghị chung được nêu trên đây muốn rút ngắn giai đoạn tham vấn từ 60 xuống còn 30 ngày; giai đoạn này có thể được gia hạn tối đa là 30 ngày nếu một hoặc nhiều bên tham gia trong vụ tranh chấp là nước đang phát triển, và các bên đều đồng ý. Ngoài ra, trong phần Thủ tục làm việc, bản đề nghị muốn rút ngắn thời hạn nhận văn bản đệ trình đầu tiên của bên khiếu nại xuống còn 3-4 tuần (hiện nay là 3-6 tuần), trong khi gia tăng thời hạn hồi đáp cho bên bị kiện lên 4-5 tuần thay vì 2-3 tuần như hiện nay. Vì bản đề nghị hợp nhất các báo cáo (sẽ chỉ có một báo cáo, bao gồm cả các phần mô tả, và kết quả xem xét cũng như kết luận của nhóm chuyên gia), nó bỏ bớt giai đoạn các bên tham gia đệ trình ý kiến bình luận đối với bản báo cáo mô tả, và kết quả là loại bỏ khả năng là theo yêu cầu của một trong các bên, nhóm chuyên gia sẽ tổ chức một cuộc họp tiếp theo về những vấn đề được xác định trong bản bình luận. Sau khi có vài sửa đổi khác về thời hạn, bản đề nghị nêu rõ “tổng cộng thời gian giảm được lên đến khoảng 47 ngày, và khung thời gian trong Điều 20 (9 tháng và 12 tháng), cũng như các giai đoạn trong Điều 21.4 (15 tháng và 18 tháng) sẽ được giảm bớt một tháng” (WT/MIN[99]8, tr.7).

Về bên thứ ba

Về bên thứ ba, bản đề nghị chung này giữ lại các nghĩa vụ nêu trong Điều 10 là một bản sao của tất cả các tài liệu đệ trình trong một vụ tranh chấp phải được đưa cho các bên thứ ba. Tuy nhiên, đề nghị cho phép loại trừ một số thông tin cần bảo mật (do bên tham gia tranh chấp xác định) và định ra giai đoạn 15 ngày để bên tham gia đó đưa ra một bản tóm tắt có thể được công khai cho đối tượng của thông tin hàm chứa trong bản đệ trình mật.

Ủy viên công tố đặc biệt, các thủ tục “nhẹ nhàng”, và các liên minh thuế quan

Hoekman và Mavroidis (2000) đề nghị có một loại “ủy viên công tố đặc biệt”, có khả năng hành động trên cơ sở mặc nhiên (ex officio), để phát hiện các hành động bất hợp pháp. Họ cũng đề nghị có các thủ tục “nhẹ nhàng” cho các vụ khiếu kiện liên quan đến hàng xuất khẩu trị giá dưới 1 triệu USD; trong những trường hợp này, một chuyên gia duy nhất sẽ được yêu cầu giải quyết vụ tranh chấp trong vòng 3 tháng. Thổ Nhĩ Kỳ đề nghị sửa đổi Điều 10 của DSU để trao quyền cho tất cả các thành viên của các liên minh thuế quan được tham gia vào các cuộc xem xét của nhóm chuyên gia và cơ quan phúc thẩm trong những vụ tranh chấp liên quan đến những biện pháp được đưa ra phù hợp với chính sách thương mại chung của liên minh (WT/MIN[99]/15).

Kết luận

Bản ghi nhớ về cơ chế giải quyết tranh chấp (DSU) đã tạo ra thay đổi tích cực và có lợi cho các nước đang phát triển. Các quốc gia yếu hơn đã có cơ hội tốt hơn để bảo vệ quyền lợi của mình

trong một hệ thống dựa trên luật lệ hơn là quyền lực. Tuy nhiên, vì các điều khoản của DSU liên quan đến việc thực thi ngôn ngữ S&D trong các hiệp định của WTO là không hiệu quả, các nước đang phát triển chưa được hưởng một sân chơi “trung lập”. Mặc dù DSU không thiên lệch bất lợi cho bất cứ bên nào trong các vụ tranh chấp, các nước đang phát triển ít được trang bị tốt để tham gia vào quá trình này: họ có ít kinh nghiệm hơn, và ít có các nguồn lực về tài chính để theo đuổi các vụ kiện hơn. Vì vậy, mặc dù DSU là một tài sản quý, các nước đang phát triển cần phải nỗ lực để có được tài trợ quốc tế cho việc đào tạo và xây dựng năng lực, cũng như cho việc thành lập một cơ chế chung giữa các nước đang phát triển để xem xét các chính sách thương mại của các nước công nghiệp mà họ quan tâm – không chỉ để cắt giảm chi phí xem xét, mà còn để phối hợp cùng khiếu kiện. Thêm vào đó, các nước đang phát triển có thể sử dụng các vụ kiện mà họ tham gia như một cách để nhận diện các thiếu sót trong các hiệp định của WTO cần phải được giải quyết trong các cuộc đàm phán.

Có vẻ như việc cải cách hệ thống giải quyết tranh chấp không phải là vấn đề ưu tiên trong chương trình đàm phán của các nước đang phát triển. Các nỗ lực của họ chủ yếu hướng đến việc bảo vệ quyền lợi của mình một cách tốt nhất trong các vụ tranh chấp hiện nay, giảm bớt khoảng cách với các nước công nghiệp về kiến thức pháp lý, và thiết lập các cơ chế thực thi và trả đũa hiệu quả hơn.

Chú thích

¹ Ví dụ, có thể xem Komuro (1995); Jackson (1997); Montana Mora (1997)

² Về vấn đề trình tự, hãy xem vụ tranh chấp về *Cá hồi* giữa Ao và Canada; vụ tranh chấp giữa Hoa Kỳ và Uc về trợ cấp cho hàng da; và vụ tranh chấp về *Chuối*. Cũng xem O'Connor và Vergano (2000); Rhodes (2000); Valles và McGivern (2000).

³ Các vụ tranh chấp trong đó các điều khoản S&D được một bên trong vụ tranh chấp viện đến là: *Cộng đồng châu Âu: Thuế chống phá giá đánh lên khăn trải giường nhập khẩu*, do An Độ khiếu kiện; *Hàn Quốc: Các biện pháp ảnh hưởng đến nhập khẩu thịt bò tươi, lạnh và đông lạnh*, do Hoa Kỳ khiếu kiện; *An Độ: Các hạn chế số lượng đối với nhập khẩu nông sản, các sản phẩm dệt và công nghiệp*, do Hoa Kỳ khiếu kiện; *Braxin: Chương trình tài trợ xuất khẩu máy bay*, do Canada khiếu kiện; *Canada: Các biện pháp ảnh hưởng đến việc xuất khẩu máy bay dân dụng*, do Braxin khiếu kiện; và *Indônêxia: Một số biện pháp ảnh hưởng đến ngành công nghiệp xe hơi*, do Hoa Kỳ, Cộng đồng châu Âu và Nhật khiếu kiện. Cũng có những vụ trong đó các điều khoản S&D được viện dẫn bởi bên thứ ba, hoặc một phát biểu nào đó được đưa ra về sự đối xử ưu đãi đối với một nước đang phát triển trên cơ sở vị thế là nước đang phát triển của nó. Ví dụ như: *Guatemala: Điều tra chống phá giá đối với xi măng Portland nhập khẩu từ Mêhicô*, do Mêhicô khiếu kiện; *Cộng đồng châu Âu: các biện pháp ảnh hưởng đến việc cấm Asbestos và các sản phẩm từ Asbestos*, do Canada khiếu kiện; và *Mêhicô: Điều tra chống phá giá xirô bắp có hàm lượng Fructoza cao*, do Hoa Kỳ khiếu kiện. Có thể tìm thông tin về các vụ tranh chấp này trên trang web của WTO, www.wto.org.

⁴ Có một vụ đang thực thi phán quyết của WTO, và 6 báo cáo đã được thông qua của cơ quan phúc thẩm và của nhóm chuyên gia về việc thực thi phán quyết của WTO (Điều 21.5 DSU), một vụ đang xử qua trọng tài về mức độ tạm ngưng các nhượng bộ (Điều 22.6-7), và bốn vụ cho phép tạm ngưng các nhượng bộ (theo Điều 22.7 DSU và Điều 4.10 của Hiệp định về trợ cấp).

⁵ Braxin đã gắn kết quyền của các nước đang phát triển được tiếp cận với các loại thuốc vừa túi tiền với các bằng phát minh sáng chế. Đầu tiên, Braxin đưa ra một kế hoạch rất rộng lớn và đầy tham vọng để chống lại HIV trên lãnh thổ của mình, và gây áp lực buộc các công ty phải giảm giá thuốc. Đồng thời, Braxin lấy được một tuyên bố của Tổ chức Y tế thế giới về các ưu điểm của chương trình chống HIV của mình. Cuối cùng, tại Hội đồng TRIPS, Braxin đã nộp một tài liệu nêu bật nhu cầu phải diễn giải hiệp định TRIPS theo cách thức sao cho không ngăn cản khả năng thi hành các chính sách y tế của các nước đang phát triển. Braxin đã nhanh chóng nhận được sự ủng hộ rộng rãi của các nước đang phát triển (và của công luận nói chung). Kết quả của chiến lược này là Hoa Kỳ đã phải rút lại nhóm chuyên gia chống lại Braxin về quyền sở hữu trí tuệ, và tại cuộc họp bộ trưởng ở Doha, một bản tuyên bố riêng đã được đưa ra, khẳng định rằng hiệp định TRIPS không và không được phép ngăn cản các thành viên có các biện pháp để bảo vệ sức khỏe của dân chúng.

⁶ Xem “Đề nghị sửa đổi DSU”, WT/MIN (99)8, do chính phủ Nhật đệ trình nhân danh các nước đồng bảo trợ là Canada, Costa Rica, Tiệp Khắc, Ecuador, Cộng đồng châu Âu (và các nước thành viên của Cộng đồng), Hungary, Nhật, Hàn Quốc, New Zealand, Na Uy, Peru, Slovenia, Thụy Sĩ, Thái Lan, và Venezuela.

⁷ Để biết chi tiết thêm về kế hoạch của Uruguay và Braxin nhằm cải cách hệ thống giải quyết tranh chấp, bao gồm cả bồi thường tài chính, hãy xem Dam (1970): 368-73.

⁸ Các nước công nghiệp cũng đặt nghi vấn về các phán quyết của cơ quan phúc thẩm trên cùng các cơ sở như vậy. Ví dụ, khi DSB, trong vụ kiện về trợ cấp cho nhà sản xuất sản phẩm da dùng trong ngành xe hơi, đã thông qua một phán quyết của cơ quan phúc thẩm lần đầu tiên đòi hỏi rằng một công ty tư nhân phải trả lại toàn bộ khoản trợ cấp bất hợp pháp cho xuất khẩu, các nước có liên quan – Hoa Kỳ và Ostrâyliia – đã bình luận rằng “phán quyết này không nên đặt ra tiền lệ cho các vụ tranh chấp trong tương lai”; Liên minh châu Âu nói rằng cần phải thảo luận thêm về các ý nghĩa của phán quyết này; và Hoa Kỳ khẳng định rằng “biện pháp sửa chữa bằng cách hoàn trả là vượt quá điều mà Hoa Kỳ tìm kiếm.” “Canada và Braxin thể hiện mối quan ngại sâu sắc về quyết định này, Nhật bản và Malaysia cũng bày tỏ sự nghi ngại” (*Financial Times*, số cuối tuần, 12-13.2.2000).

⁹ Vấn đề các báo cáo tư vấn là một phần của một cuộc tranh luận rộng lớn hơn về cách thức điều hành hệ thống thương mại; xem Chương 47 do Tussie và Lengyel viết trong cuốn sách này. Cũng xem “Các nước đang phát triển thành công trong cuộc tranh cãi về cơ quan phúc thẩm của WTO”, *World Trade Agenda*, số 00/22 (4.12.2000), tr.11.