
Chow.40.5.4 (Do Not Delete) 7/15/2019 4:28 PM

2133

THE REVIVAL OF ECONOMIC NATIONALISM AND THE
GLOBAL TRADING SYSTEM

Daniel C.K. Chow,† Ian M. Sheldon† & William McGuire†

 The election of Donald J. Trump to the U.S. Presidency coincided with the
United States adopting an “America First” policy in trade. This policy reflects an
underlying theory of economic nationalism that is fundamentally at odds with the
current approach of the multilateral trading system established by the General
Agreement on Tariffs and Trade and the World Trade Organization (GATT/WTO).
The current multilateral system is based on a “positive sum game” theory, i.e., the
view that cooperative trade concessions can increase the volume of trade for all
nations involved and result in reciprocal and mutual benefits. A large body of
theoretical and empirical work, discussed and analyzed in this Article, supports the
conclusion that the GATT/WTO system has historically achieved significantly
increased trade volumes on both a multilateral and national scale since its creation
at the end of the Second World War.
 By contrast, President Trump’s economic nationalism holds that trade is a
“zero sum game” in which a gain in trade by one nation must be accompanied by a
corresponding trade loss by another nation. Under the view of the current
Administration, the United States has often been the loser in the global trade deals of
the GATT/WTO. The current Administration now seeks to dictate the terms of any
future trade agreements so that the United States wins at the expense of its trading
partners in a zero-sum game. The economic nationalism espoused by the current

 † Frank E. and Virginia H. Bazler Chair in Business Law, the Ohio State University
Michael E. Moritz College of Law
 † Andersons Chair of Agricultural Marketing, Trade and Policy, the Ohio State University
Department of Agricultural, Environmental and Development Economics
 † Assistant Professor, University of Washington, Tacoma, Division of Politics, Philosophy
and Public Affairs

Chow.40.5.4 (Do Not Delete) 7/15/2019 4:28 PM

2134 CARDOZO LAW REVIEW [Vol. 40:2133

Administration, if unconstrained, can result in the dismantling of the current
multilateral trading system leading to long-term negative, if not catastrophic,
consequences for the world economy.

TABLE OF CONTENTS

INTRODUCTION .. 2134

I. BACKGROUND TO AND ECONOMIC LOGIC OF THE GATT/WTO 2139
A. Success of the GATT/WTO ... 2139
B. Economic Logic of the GATT/WTO ... 2141
C. Economic Nationalism in the Context of the GATT/WTO 2147

II. THE RISE OF REGIONAL TRADE AGREEMENTS ... 2153
A. A Brief History of Regional Free Trade Agreements 2154
B. The Trump Administration’s Preference for RTAs 2156
C. Are RTAs Good for Globalization? .. 2158

IV. WTO DISPUTE SETTLEMENT AND ECONOMIC NATIONALISM 2161
A. WTO Dispute Settlement and Trade Remedies 2162
B. Foreign Direct Investment and Protectionist Measures 2166
C. The WTO as an Ineffective Deterrent Against Economic Nationalism 2167

CONCLUSION... 2168

INTRODUCTION

 Since the high-point of economic nationalism and global
protectionism following the United States implementation of the
Smoot-Hawley Tariff Act of 1930,1 successive rounds of trade
negotiations under the auspices of the General Agreement on Tariffs
and Trade2 (GATT) have resulted in substantial reductions in tariffs—

 1 Smoot-Hawley Tariff Act of 1930, Pub. L. No. 71-361, 46 Stat. 590 (codified as amended
in scattered sections of 19 U.S.C.). For a sample of the tariffs under and a discussion of the
Smoot-Hawley Act, see DANIEL C.K. CHOW & THOMAS J. SCHOENBAUM, INTERNATIONAL

BUSINESS TRANSACTIONS: PROBLEMS, CASES, & MATERIALS 138–40 (3d ed. 2015) (tariff rates of
up to 60% under the Column 2 Smoot-Hawley Tariff Act rates).
 2 The GATT was first drafted and implemented on a provisional basis in 1947 at the
conclusion of the Bretton Woods Conference in New Hampshire. See DANIEL C.K. CHOW &

Chow.40.5.4 (Do Not Delete) 7/15/2019 4:28 PM

2019] ECONOMIC NATIONALISM 2135

duties imposed on imports at the port of entry—by developed
countries.3 Many developed countries also made commitments in the
Uruguay Round of GATT to cut tariffs on agricultural and food imports
(e.g., rice and dairy products) and to place constraints on government
support for domestic agriculture.4 Available empirical evidence suggests
that the reduction in tariffs attributable to the GATT and its successor,
the World Trade Organization5 (WTO), has had a significant impact on
trade volumes in both the manufacturing and agricultural sectors.6 At
the same time, there has been significant growth in the number of
regional trade agreements (RTAs), such as the North American Free
Trade Agreement (NAFTA), especially since the 1990s.7 RTAs, such as
NAFTA, go beyond the GATT/WTO by eliminating tariffs completely
for all or some products;8 they also provide for deeper economic

THOMAS J. SCHOENBAUM, INTERNATIONAL TRADE LAW: PROBLEMS, CASES, AND MATERIALS 26
(3d ed. 2017) [hereinafter CHOW & SCHOENBAUM, INTERNATIONAL TRADE LAW]. After the
GATT 1947 was implemented, the contracting parties entered into negotiations to further
reduce their tariffs. See id. at 49. These negotiations were called “rounds” and named after the
place where the negotiations were initiated or the person who initiated them. See id. With the
establishment of the World Trade Organization (WTO) in 1995, the GATT 1947 was
incorporated in a new version, the GATT 1995.
 3 See Jagdish Bhagwati, Multilateralism at Risk: The GATT is Dead. Long Live the GATT,
13 WORLD ECON. 149, 150 (1990); see also Douglas A. Irwin, The GATT in Historical
Perspective, 85 AM. ECON. REV. 323 (1995); KYLE BAGWELL & ROBERT W. STAIGER, THE

ECONOMICS OF THE WORLD TRADING SYSTEM 47 (1st ed. 2002); Andrew K. Rose, Do We Really
Know That the WTO Increases Trade?, 94 AM. ECON. REV. 98 (2004).
 4 See Kym Anderson, Multilateral Trade Negotiations, European Integration, and Farm
Policy Reform, 9 ECON. POL’Y 13, 15 (1994).
 5 CHAD P. BOWN, SELF-ENFORCING TRADE: DEVELOPING COUNTRIES AND WTO DISPUTE

SETTLEMENT 10–21 (2009).
 6 See Arvind Subramanian & Shang-Jin Wei, The WTO Promotes Trade, Strongly but
Unevenly, 72 J. INT’L ECON. 151 (2007); see also Jason H. Grant & Kathryn A. Boys, Agricultural
Trade and the GATT/WTO: Does Membership Make a Difference?, 94 AM. J. AGRIC. ECON., 1, 2
(2012).
 7 See WORLD TRADE ORG., WORLD TRADE REPORT 2011: THE WTO AND PREFERENTIAL

TRADE AGREEMENTS: FROM CO-EXISTENCE TO COHERENCE 6 (2011), https://www.wto.org/
english/res_e/booksp_e/anrep_e/world_trade_report11_e.pdf [https://perma.cc/U43A-HWPG]
[hereinafter WTO, World Trade Report 2011].
 8 The GATT explicitly authorizes its contracting parties to enter into free trade areas. As
its name implies, a free trade area is a trading area in which no tariffs are imposed. See General
Agreement on Tariffs and Trade art. XXIV:5, Oct. 30, 1947, 61 Stat. A-11, 55 U.N.T.S. 194,
https://www.wto.org/english/tratop_e/region_e/region_art24_e.htm [https://perma.cc/R3VK-
NUJX] [hereinafter GATT].

Chow.40.5.4 (Do Not Delete) 7/15/2019 4:28 PM

2136 CARDOZO LAW REVIEW [Vol. 40:2133

integration beyond simple tariff reductions by adopting harmonized
standards for labor, the environment, and foreign investment.9 These
developments indicate that the multilateral trading system put into
place by the GATT and the WTO has led to new heights of global
economic growth and integration since protectionism reached its peak
in the 1930s.
 The election of Donald J. Trump as U.S. President on a platform of
“America First,”10 a revival of the policies of economic nationalism,
presents a significant challenge to the existing global trading system.
President Trump’s platform included pushing back against the
multilateral trading system and the GATT/WTO, renegotiating
NAFTA,11 withdrawing from the Trans-Pacific Partnership12 (TPP), and
using the threat of adopting tough trade policies against China.13 These
events should also be seen in the context of an environment that is
increasingly unfavorable to deeper global economic integration: public
pushback on negotiation of the Trans-Atlantic Trade and Investment
Partnership14 (TTIP) and TPP despite their expected net economic
benefits;15 failure to complete negotiations in the Doha Round of the

 9 See Richard Baldwin, The World Trade Organization and the Future of Multilateralism,
30 J. ECON. PERSP. 95, 107 (2016).
 10 About, DONALD J. TRUMP FOR PRESIDENT, http://www.donaldjtrump.com/about [https://
perma.cc/9KT8-5H23] (last visited Feb. 24, 2018).
 11 See OFFICE OF THE U.S. TRADE REPRESENTATIVE, THE PRESIDENT’S 2017 TRADE POLICY

AGENDA 2, 6 (2017), https://ustr.gov/sites/default/files/files/reports/2017/AnnualReport/
Chapter%20I%20-%20The%20President%27s%20Trade%20Policy%20Agenda.pdf [https://
perma.cc/7XFD-FPJJ]
 12 Id. at 12.
 13 President Trump has threatened to impose an additional 45% tariff across the board on
all imports from China. Such a draconian measure could spark a trade war. See Daniel C.K.
Chow, Ian M. Sheldon & William McGuire, A Legal and Economic Critique of President
Trump’s China Trade Policies, 79 U. PITT. L. REV. 205, 211 (2017).
 14 Survey Shows Plunging Public Support for TTIP in U.S. and Germany, REUTERS (Apr. 21,
2016, 12:06 AM), https://www.reuters.com/article/us-europe-usa-trade/survey-shows-
plunging-public-support-for-ttip-in-u-s-and-germany-idUSKCN0XI0AT [https://perma.cc/
YCY7-GNM4].
 15 See Gabriel Felbermayr, Benedikt Heid, Mario Larch & Erdal Yalcin, Macroeconomic
Potentials of Transatlantic Free Trade: A High Resolution Perspective for Europe and the World,
30 ECON. POL’Y 491 (2015); P.A. Petri & M.G. Plummer, The Economic Effects of the Trans-
Pacific Partnership: New Estimates, Peterson Institute for International Economics (Peterson
Inst. for Int’l Econ., Working Paper No. 16-2, 2016).

Chow.40.5.4 (Do Not Delete) 7/15/2019 4:28 PM

2019] ECONOMIC NATIONALISM 2137

WTO;16 and evidence for a slowdown in global trade growth post-2012
relative to both historical performance and to economic growth.17 These
developments indicate that there may be a widespread revival of the
policies of economic protectionism that can undermine or destroy the
existing global trading system.
 The underlying logic of economic nationalism, as espoused by
President Trump, is fundamentally at odds with the underlying theory
of the GATT/WTO multilateral trading system. The GATT/WTO
system is based upon the economic logic of a “positive sum game,” i.e.,
that trade concessions can enlarge the pie to mutually benefit all
participants in the system.18 Economic nationalism, by contrast, is based
on a “zero sum game” approach, i.e., the pie is of a permanently fixed
size so that if one nation obtains a gain in trade, then another nation
must suffer a corresponding loss.19 The current Administration appears
to be taking the approach that international trade has been sold to the
United States as a “positive sum game” but in practice has been
implemented as a “zero sum game” with the United States as the loser in
many trade situations.20 By advocating an “American First” approach,
President Trump is rejecting the economic logic of the GATT/WTO
and is proclaiming that in the future, the United States will win at the
expense of other nations if necessary.21 The adoption of an approach
that is so fundamentally at odds with the underlying logic of the

 16 See Baldwin, supra note 9, at 109–11.
 17 See INT’L MONETARY FUND, WORLD ECONOMIC OUTLOOK: OCTOBER 2016 67–68 (2016).
 18 RAJ BHALA, INTERNATIONAL TRADE LAW: INTERDISCIPLINARY THEORY AND PRACTICE 47
(3d ed. 2007).
 19 Roy C. Nelson, The Rising Tide of Economic Nationalism, THUNDERBIRD SCH. GLOBAL

MGMT. (Mar. 28, 2017), https://thunderbird.asu.edu/knowledge-network/rising-tide-
nationalism [https://perma.cc/3VZ3-BR4J].
 20 See OFFICE OF THE U.S. TRADE REPRESENTATIVE, supra note 11, at 6 (“For decades now,
the United States has signed one major trade deal after another—and, as shown above, the
results have often not lived up to expectations.”); Greg Ip, The Rise of Zero-Sum Economics,
WALL ST. J. (July 20, 2016, 12:43 PM), https://www.wsj.com/articles/the-rise-of-zero-sum-
economics-1469033016 (quoting Donald Trump saying, “We already have a trade war, and
we’re losing badly.”).
 21 See OFFICE OF THE U.S. TRADE REPRESENTATIVE, supra note 11, at 5–6 (“The Trump
Administration . . . will tend to focus on bilateral negotiations, we will hold our trading higher
standards of fairness, and we will not hesitate to use all possible legal measures in response to
trading partners that continue to engage in unfair activities.”).

Chow.40.5.4 (Do Not Delete) 7/15/2019 4:28 PM

2138 CARDOZO LAW REVIEW [Vol. 40:2133

GATT/WTO by the world’s most powerful trading nation poses a threat
to the entire foundations of the multilateral trading system.
 The threat to the global trading system raises a number of key
questions. First, the empirical evidence indicates that the economic logic
of the GATT/WTO is valid as it has increased trade volumes overall
throughout its history.22 How has the GATT/WTO achieved the dual
goals of reducing tariffs and increasing trade flows in the decades since
its founding and is that mechanism still effective in further increasing
trade flows for the future? If the economic logic behind the trade
liberalizing effects of the GATT/WTO is still relevant and applicable,
then dismantling the GATT/WTO system can have a negative long-
term impact on global trade. The revival of economic nationalism by the
Trump Administration can trigger a new era that harkens back to the
policies of the period before the Second World War that created an
atmosphere of distrust and suspicion that eventually led to hostilities
and military conflict.23 Second, does the GATT/WTO system contain
any internal mechanism that can effectively constrain the growth of
economic nationalism? If the GATT/WTO contains such a mechanism,
then the multilateral trading system may be able to withstand the threat
of a rising economic nationalism and continue on its current course in
liberalizing trade. On the other hand, if the GATT/WTO system is
unable to effectively limit the growth of economic nationalism, then it
becomes vulnerable to becoming dismantled or destroyed, leaving the
global economy open to all of the attendant negative consequences
created by the revival of economic nationalism.
 To answer these two questions, this Article proceeds in four parts:
first, the seminal economic model rationalizing the economic logic of
the GATT/WTO in increasing trade is outlined and explained; second,
the approach of economic nationalism to trade policy of the Trump
Administration is set in the context of this model; third, the relevance of
the GATT/WTO in an era of increasing numbers of RTAs and
increasing regionalism is examined; and fourth, the robustness of the

 22 Xuepeng Liu, GATT/TWO Promotes Trade Strongly: Sample Selection and Model
Specification, 17 REV. INT’L ECON. 428, 428–29 (2009).
 23 Marc-William Palen, Protectionism 100 Years Ago Helped Ignite a World War: Could it
Happen Again?, WASH. POST (June 30, 2017), https://www.washingtonpost.com/news/made-
by-history/wp/2017/06/30/protectionism-100-years-ago-helped-ignite-a-world-war-could-it-
happen-again/?utm_term=.556c6d722fbf [https://perma.cc/GH4W-UWVT].

Chow.40.5.4 (Do Not Delete) 7/15/2019 4:28 PM

2019] ECONOMIC NATIONALISM 2139

GATT/WTO legal framework and dispute resolution mechanism as a
means for limiting or restraining the effects of economic nationalism is
evaluated. The key conclusion of this Article is that the underlying
economic logic of the GATT/WTO in reducing tariffs and increasing
trade is still relevant and valid, but that enforcement of the GATT/WTO
and its effects in increasing trade volumes is likely to be threatened or
may completely collapse due to the revival of economic nationalism and
the potential for a trade war.

I. BACKGROUND TO AND ECONOMIC LOGIC OF THE GATT/WTO

A. Success of the GATT/WTO

 By some simple metrics, the GATT, and its successor the WTO,
has been a very successful institution of international governance.24
GATT/WTO established a rules-based system for world trade based on
a set of principles enshrined in the GATT Articles,25 along with a
dispute settlement system,26 that have been universally accepted and
respected by its members.27 Membership has grown from the twenty-
three countries that signed the GATT in 1947 to 164 countries today.28
Currently, WTO members account for more than 96% of both global
trade and gross domestic product.29 Over the seventy years of its
existence, the GATT/WTO has witnessed eight rounds of trade
negotiations, resulting in average industrial tariffs being reduced to less

 24 Kym Anderson, Contributions of the GATT/WTO to Global Economic Welfare: Empirical
Evidence, 30 J. ECON. SURVS. 56, 82–83 (2016).
 25 See GATT and the Goods Council, WORLD TRADE ORG., https://www.wto.org/english/
tratop_e/gatt_e/gatt_e.htm [https://perma.cc/4GWU-9LA2] (last visited Apr. 2, 2019). For a
discussion of the basic structure and governance of the WTO, see CHOW & SCHOENBAUM,
INTERNATIONAL TRADE LAW, supra note 2, at 28–29. The official WTO website contains a
detailed discussion of the history and current structure of the WTO at www.wto.org.
 26 See CHOW & SCHOENBAUM, INTERNATIONAL TRADE LAW, supra note 2, at 83.
 27 See Baldwin, supra note 9, at 95.
 28 ANGELO PRESENZA & LORN R. SHEEHAN, GEOPOLITICS AND STRATEGIC MANAGEMENT IN

THE GLOBAL ECONOMY 3 (2018).
 29 Handbook on Accession to the WTO: Accession in Perspective, WORLD TRADE ORG.
(2007), https://www.wto.org/english/thewto_e/acc_e/cbt_course_e/c1s1p1_e.htm [https://
perma.cc/T5JV-8Y4G].

Chow.40.5.4 (Do Not Delete) 7/15/2019 4:28 PM

2140 CARDOZO LAW REVIEW [Vol. 40:2133

than 4%,30 although it should be noted that there is quite a bit of
variation31 in the average level of Most Favored Nation (MFN) applied
tariffs32 across both countries and sectors.
 There are several empirical studies that explore the relationship
between membership of the GATT/WTO and countries’ trade flows.33 A
widely accepted study argues that the impact of a country’s membership
of GATT/WTO will depend on three dimensions: first, what a country
does with its membership; second, with which other countries a country
negotiates; and, third, which products are covered in trade
negotiations.34 Their econometric results are consistent with these
predictions: industrial countries that participate in reciprocal trade
negotiations enjoy a significant increase in trade, bilateral trade is
greater when both countries engage in tariff reduction as compared to
when only one country does, and sectors such as agriculture that were
not covered by trade negotiations exhibit little or no increases in trade.35

 30 ANWARUL HODA, WORLD TRADE ORG., TARIFF NEGOTIATIONS AND RENEGOTIATIONS

UNDER THE GATT AND THE WTO: PROCEDURES AND PRACTICES 53 (2001); see Kyle Bagwell,
Chad P. Bown & Robert W. Staiger, Is the WTO Passé?, 54 J. ECON. LITERATURE 1125 (2016).
 31 See Baldwin, supra note 9, at 99; see also Bagwell, Bown & Staiger, supra note 30, at 1131.
 32 The MFN principle is one of the foundational principles of the GATT/WTO and is
enshrined in the GATT’s Article I. In essence, the MFN principle requires each WTO member
to extend a trade benefit given to one country to all other members of the WTO. The purpose
of MFN is to universalize benefits to all other WTO members, and serves as an inducement to
join the WTO. The reference in the text to MFN tariffs simply means the tariffs that all WTO
member nations enjoy. As the name implies some preferential treatment while MFN tariffs are
the norm in the WTO, the U.S. eschews the term “MFN” in relation to tariff rates and uses the
term “Normal Trade Relations” (NTR) instead to describe the U.S. tariff rates that are applied
to WTO countries. See CHOW & SCHOENBAUM, INTERNATIONAL BUSINESS TRANSACTIONS,
supra note 1, at 138.
 33 An initial finding by Rose (2004) came as something of a shock to trade economists and
policy analysts: membership of the GATT/WTO was not correlated with increased trade flows
as compared to non-member countries. Not surprisingly, this generated a body of research
seeking to overturn Rose’s result, including, inter alia, Subramanian and Wei (2007), Tomz,
Goldstein and Rivers (2007), and Balding (2010). Subramanian and Wei provide the most
robust response to Rose’s findings, their econometric analysis being much more consistent with
theoretical treatment of the GATT/WTO. See Rose, supra note 3, at 98; see also Subramanian &
Wei, supra note 6, at 151; Michael Tomz, Judith L. Goldstein & Douglas Rivers, Do We Really
Know that the WTO Increases Trade?, 97 AM. ECON. REV. 2005 (2007); Christopher Balding,
Joining the World Trade Organization: What is the Impact?, 18 REV. INT’L ECON. 193, 194
(2010).
 34 See Subramanian & Wei, supra note 6, at 152.
 35 See id.

Chow.40.5.4 (Do Not Delete) 7/15/2019 4:28 PM

2019] ECONOMIC NATIONALISM 2141

Subsequent empirical work found that countries’ agricultural trade has
been significantly increased by their membership of GATT/WTO.36
 These results, subsequently confirmed by additional empirical
studies,37 have been interpreted in the context of developing countries
receiving special and differential treatment (SDT) under GATT/WTO
rules.38 Specifically, developing-country members of GATT/WTO have
been exempted from its reciprocity norm, i.e., developing countries get a
“free pass” by benefitting from any tariff cuts negotiated between
industrialized countries under the MFN rule while not being required to
cut their own tariffs. The motivation for SDT is ostensibly that
developing countries would be able to gain greater access to developed-
country markets under MFN. However, by not lowering their own
tariffs, developing-country resources are retained in inefficient import
competing sectors.39 In a simple general equilibrium setting, this acts as
a tax on their export competing sectors, i.e., in trade negotiations, “what
you get is what you give”40 The conclusion to be drawn from the
extant empirical research is that membership of GATT/WTO can be
characterized as the outcome of a cooperative game that generates
mutual benefits for its members in the form of increased trade volumes,
and particularly those that engage in reciprocal tariff-cutting.

B. Economic Logic of the GATT/WTO

 Orthodox trade theory suggests that a small country will
unilaterally cut its tariffs, the gains from trade through specialization
and exchange subsequently maximizing national income.41 This is not

 36 See Grant & Boys, supra note 6, at 2.
 37 See Pao Li Chang & Myoung-Jae Lee, The WTO Trade Effect, 85 J. INT’L ECON. 53, 54
(2011); see also Theo S. Eicher & Christian Henn, In Search of WTO Trade Effects: Preferential
Trade Agreements Promote Trade Strongly but Unevenly, 83 J. INT’L ECON. 137, 137–38 (2011).
 38 See Kyle Bagwell & Robert W. Staiger, Can the Doha Round Be a Development Round?
Setting a Place at the Table, in GLOBALIZATION IN AN AGE OF CRISIS: MULTILATERAL

COOPERATION IN THE TWENTY-FIRST CENTURY 92–93 (Robert C. Feenstra & Alan M. Taylor
eds., 2014).
 39 See id. at 99.
 40 See id.
 41 See Paul Krugman, What Should Trade Negotiators Negotiate About?, 35 J. ECON.
LITERATURE 113 (1997).

Chow.40.5.4 (Do Not Delete) 7/15/2019 4:28 PM

2142 CARDOZO LAW REVIEW [Vol. 40:2133

necessarily the case if a country, such as the United States, is large
enough to influence the price of its imports relative to the price of its
exports, i.e., its international terms-of-trade, or if public policy is
influenced by government preferences other than maximization of
national income. In other words, economic analysis of GATT/WTO is
about seeking a logical explanation for why a powerful country, such as
the United States, would seek to be part of such a trade agreement
despite these unilateral incentives to raise tariffs. If the answer to this
question is that the United States does benefit from being part of the
GATT/WTO, then we might also wonder why the United States or any
other member would undermine that agreement or leave it altogether.
 In order to answer the first question, we briefly examine the
seminal approach to modeling the GATT/WTO.42 The workhorse
model for this approach is a simple two-good, two-country model,
where one country (home) has a comparative advantage in producing
one good, and a second country (foreign) has a comparative advantage
in producing a second good. There are two important price
relationships in this setting: local relative prices of goods in the home
and foreign country respectively, and world relative prices of goods. In
the absence of home and foreign tariffs, local and world relative prices
are exactly the same, i.e., markets are fully integrated. If each country
sets a tariff on the good it imports from the other country, it drives a
wedge between its local and world relative prices, giving protection to
their import-competing sector by raising the price of imports compared
to local products; at the same time, each country is large enough to be
able to improve their terms-of-trade through a tariff, i.e., they are large
enough to be able to drive down the world relative price of their
imported good. Given that local prices determine the level and
distribution of incomes earned by factors of production (labor and
capital) in each country, various government preferences discussed in
the political economy literature can be implemented, including national

 42 For a more extensive treatment of this topic, see the considerable body of work by Kyle
Bagwell and Robert W. Staiger. See Kyle Bagwell & Robert W. Staiger, An Economic Theory of
GATT, 89 AM. ECON. REV. 215 (1999); BAGWELL & STAIGER, supra note 3; Kyle Bagwell &
Robert W. Staiger, The World Trade Organization: Theory and Practice, 2 ANNUAL REV.
ECONOMICS 223 (2010); Bagwell & Staiger, supra note 38; Bagwell, Bown & Staiger, supra note
30.

Chow.40.5.4 (Do Not Delete) 7/15/2019 4:28 PM

2019] ECONOMIC NATIONALISM 2143

income maximization43 and political lobbying models.44 It is also
assumed that holding its local relative price fixed, both home and
foreign governments value an improvement in their terms-of-trade, i.e.,
the fall in the world relative price of their imported good generates
additional tariff revenue.
 If there is no trade agreement, the home and foreign countries play
out a non-cooperative game in tariffs where each government strikes a
balance with respect to the local and world relative price effects of their
tariff choices.45 In terms of local relative price changes, there is a trade-
off between the political benefits of redistribution to factors of
production employed in the import-competing sector and any
deadweight losses to domestic consumers.46 With respect to world
relative price changes, the improvement in one country’s terms-of-trade
necessarily results in a worsening of the other country’s terms-of-trade,
i.e., each country shifts some of the costs of their protection onto the
other country.47 For example, the home country, in using a tariff to
drive down the relative price of its imported good, necessarily worsens
the terms-of-trade of the foreign country who exports that same good.
 Essentially, it is the cost-shifting externality that results in the non-
cooperative equilibrium tariffs being inefficient. Each government
would like to lower their respective tariffs to reduce the domestic
distortion and generate more trade, but, if done unilaterally, each nation
suffers a worsening of their terms-of-trade. The key insight offered by
Professors Bagwell and Staiger is that if the terms-of-trade externality
can be neutralized, it will be beneficial for both countries to lower their
tariffs.48 In other words, suppose that neither country’s government
cares about terms-of-trade effects, and thus tariffs will be set to satisfy
domestic political objectives alone. These tariffs are termed “politically-

 43 See Harry G. Johnson, Optimum Tariffs and Retaliation, 21 REV. ECON. STUD. 142
(1953); see also Wolfgang Mayer, Theoretical Considerations on Negotiated Tariff Adjustments,
33 OXFORD ECON. PAPERS 135, 136 (1981).
 44 See Gene M. Grossman & Elhanan Helpman, Protection for Sale, 84 AM. ECON. REV. 833
(1994); see also Gene M. Grossman & Elhanan Helpman, Trade Wars and Trade Talks, 103 J.
POL. ECON. 675, 676 (1995).
 45 See Bagwell & Staiger, An Economic Theory of GATT, supra note 42, at 229.
 46 See id. at 229.
 47 See id.
 48 See id. at 226–27.

Chow.40.5.4 (Do Not Delete) 7/15/2019 4:28 PM

2144 CARDOZO LAW REVIEW [Vol. 40:2133

optimal tariffs,”49 which would either be zero if each government seeks
to maximize national income through free trade, or they would be
positive in order to satisfy domestic political-lobbying constraints (such
as the protection of domestic industries); but, importantly, they are
lower than those in a non-cooperative game. Therefore, if countries
enter into a trade agreement, they will seek mutual reductions in tariffs
generating an increase in national economic welfare.
 Given this model structure, the application of the principle of
reciprocity in GATT/WTO does result in tariff reductions that raise
economic welfare.50 Specifically, reciprocity means that for either
country to offer a tariff concession, it requires a tariff concession from
the other country such that the world relative prices remain unchanged,
i.e., terms-of-trade effects are ruled out. Tariff-cutting continues until
one of two conditions is satisfied: either one country’s government
achieves its preferred local relative price before the other country, or
“politically-optimal tariffs” are achieved. Of course, the idea that trade
negotiators are concerned with the technicality of terms-of-trade effects
is likely unrealistic, but this concept can be expressed in terms of market
access.51 A tariff, while creating a terms-of-trade benefit for the
importing country, also results in a loss of market share for the
exporting country. In other words, from a practical standpoint, trade
negotiations are about mutual concessions on market access.52
 Reciprocity also helps explain the idea behind “withdrawal of
equivalent concessions,” a principle of proportionality that is a key part
of the dispute settlement mechanism of the GATT/WTO.53 Standard

 49 See id. at 222–23.
 50 See id. at 226–27.
 51 See id. at 231–32.
 52 There is a growing body of empirical evidence supporting the terms-of-trade theory of
trade agreements. See Christian Broda, Nuno Limão & David E. Weinstein, Optimal Tariffs and
Market Power, 98 AM. ECON. REV. 2032, 2034 (2008); see also Kyle Bagwell & Robert W.
Staiger, What Do Trade Negotiators Negotiate About? Empirical Evidence from the World Trade
Organization, 101 AM. ECON. REV. 1238, 1240 (2011); Chad P. Bown & Meredith A. Crowley,
Self-Enforcing Trade Agreements: Evidence from Time-Varying Trade Policy, 103 AM. ECON.
REV. 1071, 1072 (2013); Swati Dhingra, Reconciling Observed Tariffs and the Median Voter
Model, 26 ECON. & POL. 483, 484 (2014).
 53 An example of the principle of proportionality can be seen in Article 4.10 of the WTO
Agreement on Subsidies and Countervailing Measures (SCM). Agreement on Subsidies and
Countervailing Measures art. 4.10, Apr. 15, 1994, Marrakesh Agreement Establishing the World

Chow.40.5.4 (Do Not Delete) 7/15/2019 4:28 PM

2019] ECONOMIC NATIONALISM 2145

game theory would suggest that both home and foreign countries have
an incentive to deviate from the low-tariff equilibrium that results from
a trade agreement.54 Consequently, in a repeated game,55 a credible
punishment threat is reversion to the non-cooperative high tariff
equilibrium. In practice, the rules of GATT/WTO seek to maintain the
balance of concessions and avoid the use of punitive actions.56
Essentially, if the home country were to deviate from the agreement by
raising its bound tariff, this would imply a loss of previously negotiated
market access for the foreign country.57 Assuming that this action is not
“abusive” under GATT/WTO rules, the exporting country is allowed to
withdraw an amount of market access equivalent to what the home
country has withdrawn58—by implication, there will be no change in

Trade Organization, Annex 1A, 1869 U.N.T.S. 14, http://www.wto.org/english/docs_e/legal_e/
24-scm.pdf [https://perma.cc/TRJ2-ZZW4]. Article 4.10 states that if the DSB’s
recommendation is not followed, “the DSB shall grant authorization to the complaining
Member to take appropriate countermeasures.” Id. The term “appropriate” is defined in a
footnote as follows: “This expression is not meant to allow countermeasures that are
disproportionate in light of the fact that the subsidies dealt with under these provisions are
prohibited.” Id. at n.9. This is merely one example of the principle of proportionality in the
WTO agreements.
 54 See BAGWELL & STAIGER, supra note 3, at 95–96.
 55 If the choice of tariffs were made only once, each country knows that the other has a
unilateral incentive to set a high tariff in order to improve their terms-of-trade, i.e., the game
has the structure of a Prisoners’ dilemma—each prisoner knows it is rational for the other
prisoner to confess to a crime, so both confess even though they are collectively better off not
confessing to the crime. If this game is repeated over many time periods, each country has an
incentive to set a lower tariff—the discounted economic benefits of long-run cooperation being
greater than the one-period gains from cheating with a high tariff, each country knowing it is
credible for the other to punish them by reverting to the non-cooperative tariff equilibrium.
 56 See Robert W. Staiger, International Rules and Institutions for Trade Policy, in 3
HANDBOOK OF INTERNATIONAL ECONOMICS 1495, 1500 (Gene M. Grossman & Kenneth Rogoff
eds., 1995); see also Ben Zissimos, The GATT and Gradualism, 71 J. INT’L ECON. 410, 411
(2007).
 57 The lower GATT tariff provides access to the domestic market because it results in a
lower price to the consumer and in higher consumer demand. If the tariff is raised, the
importer will normally pass on the tariff to the consumer, raising the price. The higher price
results in lower consumer demand, thereby denying market access. As the GATT tariff rate was
negotiated by the contracting parties, the increase of the tariff beyond the GATT rate reneges
on a bargain made by the nation that raises the tariff.
 58 This is the basic premise of the principle of proportionality. Under the WTO Dispute
Settlement Understanding Article 22.4, the Dispute Settlement Body of the WTO can authorize
the complaining party to suspend trade concessions, i.e., withdraw a tariff concession made to
the offending party. See Understanding on Rules and Procedures Governing the Settlement of

Chow.40.5.4 (Do Not Delete) 7/15/2019 4:28 PM

2146 CARDOZO LAW REVIEW [Vol. 40:2133

either country’s international terms-of-trade. However, if the home
deviates in an “abusive” manner, reversion to the non-cooperative
equilibrium is possible. In other words, the objective of the
GATT/WTO rules is to ensure that retaliation by one country against
the unilateral action of another is proportionate, thereby minimizing the
chance of a trade war.59
 In addition to reciprocity, the principle of non-discrimination in
the GATT/WTO also requires that tariffs be applied on an MFN basis—
i.e., in the simple model, if the home and foreign country agree to lower
their tariffs, those tariff cuts should be extended by each of those
countries to any other country that is a member of the GATT/WTO.60
Importantly, MFN, in combination with reciprocity, can minimize the
risk of third-country spillovers.61 Suppose the home country exports
their good to two foreign countries and imports the other good from
both countries, and it chooses to enter into reciprocal tariff reduction
with foreign country A, but each offers their respective tariff cuts to
foreign country B under MFN. The end result is that given foreign
country B keeps its tariff fixed, negotiations between the home and
foreign country A under MFN ensure that there is a single world relative
price that remains unchanged, i.e., foreign country B experiences no
change in its export volume. It should be noted, though, that without
reciprocal tariff cuts by the home and foreign country A, the world
relative price will change, thereby affecting foreign country B’s export
trade volume—in other words, MFN on its own is not sufficient to
prevent concession erosion.62 Both MFN and reciprocity are required to
maintain stable world relative prices.

Disputes art. 22.4, Apr. 15, 1994, Marrakesh Agreement Establishing the World Trade
Organization, Annex 2, 1869 U.N.T.S. 401 [hereinafter DSU]. However, under Article 22.4,
“[t]he level of the suspension of concessions or other obligations authorized by the DSB shall be
equivalent to the level of the nullification or impairment.” Id.
 59 See supra note 58.
 60 See GATT, supra note 8, art. I(1) (MFN principle requires the universalization of trade
benefits or privileges to all WTO members).
 61 See Bagwell & Staiger, An Economic Theory of GATT, supra note 42, at 245–46.
 62 Empirical evidence supporting the reciprocity and non-discrimination principles in
GATT/WTO negotiations can be found in Chad P. Bown, Trade Policy under the GATT-WTO:
Empirical Evidence of the Equal Treatment Rule, 37 CANADIAN J. ECONOMICS. 678, 682 (2004);
see also Nuno Limão, Preferential Trade Agreements as Stumbling Blocks for Multilateral Trade
Liberalization: Evidence for the United States, 96 AM. ECON. REV. 896, 897 (2006); Nuno Limão,

Chow.40.5.4 (Do Not Delete) 7/15/2019 4:28 PM

2019] ECONOMIC NATIONALISM 2147

C. Economic Nationalism in the Context of the GATT/WTO

 This large body of theoretical and empirical work in trade indicates
that the GATT/WTO model creates increased trade volumes for all
countries that participate in the system. Given that the Trump
Administration has explicitly announced that it feels free to depart from
this system in pursuit of a policy of economic nationalism, we need to
examine whether such a position makes economic and political sense in
the context of this large body of economic and empirical work. In other
words, is it possible to rationalize the trade policy approach of the
current U.S. administration in the context of this large body of work? If
the existing equilibrium is efficient in the sense that each country is
picking a tariff to maximize its own economic welfare given the other
country’s tariff, and each country’s tariff choice is politically optimal,
there are no obvious gains to economic welfare to unilaterally raising
tariffs, i.e., it should be renegotiation-proof.63 However, it is possible
that the existing tariff equilibrium is efficient but not politically optimal
and is, therefore, not renegotiation-proof. If the current administration
seeks to achieve certain political objectives, such as giving government
aid to impoverished geographical areas or protecting certain depressed
industries harmed by trade, then the administration may have a
rationale to increase tariffs even though the existing tariff equilibrium is
economically efficient. That is, the Trump Administration might believe
that it has reasons to renegotiate current trade deals for political, not
economic reasons. Given sufficient domestic political incentives and
pressures within the United States, it might be politically optimal for the
Administration to withdraw some tariff concessions under GATT
Article XXVII,64 after which the affected country would be permitted to
withdraw equivalent concessions.

Are Preferential Trade Agreements with Non-Trade Objectives a Stumbling Block for
Multilateral Trade Liberalization?, 74 REV. ECON. STUD. 821, 824 (2007).
 63 See Bagwell & Staiger, An Economic Theory of GATT, supra note 42, at 227–30.
 64 See GATT, supra note 8, art. XXVII (withholding or withdrawal of concessions).

Chow.40.5.4 (Do Not Delete) 7/15/2019 4:28 PM

2148 CARDOZO LAW REVIEW [Vol. 40:2133

 These two arguments are described in figure one above. Given
home U.S. and foreign country tariffs, τ and τ*, EE represents efficient
pairs of these tariffs, and PO and R describe two particular
combinations. The lines pPO and pR trace out pairs of tariffs for which
each country’s terms-of-trade remain constant, while W’ and W* trace
out pairs of tariffs that are individually politically-optimal for the United
States and foreign country respectively. The latter schedules also
intersect at PO which is the jointly politically-optimal combination of
tariffs. If the U.S. economy has actually reached this point after
successive rounds of trade negotiations, it cannot be beneficial for it to
raise its tariffs unilaterally, i.e., it is renegotiation proof.
 Suppose instead, the U.S. economy starts at a point such as R,
where W (not shown) is sufficiently close to R such that there is still no
incentive to withdraw any tariff concessions. Now allow for the current
U.S. administration to have different political objectives than those held
by the previous administration, where the new objectives are
represented by W’. This puts pressure on the United States to withdraw

Chow.40.5.4 (Do Not Delete) 7/15/2019 4:28 PM

2019] ECONOMIC NATIONALISM 2149

some tariff concessions, the foreign country responding by withdrawing
equivalent concessions in such a way as to preserve the world price ratio
at R’ where the United States now maximizes its economic welfare.
Under these circumstances, there may be a political rationale for the
United States to withdraw tariff concessions, but its willingness to do so
is constrained by the retaliation allowed to the foreign country by
GATT/WTO rules.65
 The key to this argument is that the preferences of the current
administration have shifted enough in favor of renegotiating previous
tariff concessions in the GATT/WTO. Why would they choose to do
this? First, one could appeal to a political lobbying model66 to argue that
the United States seeks to increase the tariff applied to the import-
competing sector due to less weight being attached to average social
welfare, i.e., the deadweight costs imposed on individual voters are not
weighed as heavily in the policymaker’s decision calculus. Also, in a
political lobbying model where loss aversion on the part of owners of
specific factors in the import competing sector matters more,67 it may be
that the world price has fallen below the reference price, and so an
increase in the U.S. tariff seeks to bring the United States price up to the
reference price. However, this argument is difficult to reconcile with
empirical research finding that that the burden of increased protection
is likely to fall disproportionately on individuals at the lower end of the
income distribution, many of whom likely voted for Donald Trump.68
In addition, if the U.S. import-competing industry has been long in
decline, the level of protection should be declining, not increasing, as
popular sensitivity to losses diminishes over long periods of time—an
argument supported empirically with reference to the U.S. steel
industry.69 Interestingly, President Trump did authorize an
investigation under Section 232 of the Trade Expansion Act of 1962 into
whether steel imports are a threat to U.S. national security, and, in
particular, whether excess capacity in the Chinese steel sector resulted in

 65 See DSU, supra note 58, art. 22 (compensation and suspension of concessions).
 66 See Grossman & Helpman, Trade Wars and Trade Talks, supra note 44, at 678–79.
 67 See Caroline Freund & Çaǧlar Ӧzden, Trade Policy and Loss Aversion, 98 AM. ECON. REV.
1675, 1675–76 (2008).
 68 Pablo D. Fajgelbaum & Amit K. Khandelwal, Measuring the Unequal Gains from Trade,
131 Q. J. ECONOMICS 1113, 1116–17 (2016).
 69 See Freund & Ӧzden, supra note 67, at 1686–87.

Chow.40.5.4 (Do Not Delete) 7/15/2019 4:28 PM

2150 CARDOZO LAW REVIEW [Vol. 40:2133

their dumping steel on the world market. An economic argument can be
made that the premise for such an investigation misses the point for
several reasons: first, the decline in employment in the U.S. steel
industry happened long before China became a significant player in the
world market; second, the bulk of U.S. steel imports come from Canada;
and, third, China is proactively seeking to reduce its production
capacity.70 This argument leads to the conclusion that China is not
willing to continue reducing capacity if President Trump unilaterally
implements tariffs in order to look tough.71

 A second possibility is that the United States seeks to rebalance
trade with countries with whom it is has a bilateral trade deficit, the
objective being to negotiate “more reciprocal” tariffs with such
countries. For example, the current Administration seems to believe
that reciprocity should result in uniform reciprocal tariff rates, i.e., if the
United States has a tariff rate of 2.5% on automobiles, then China
should also have a 2.5% tariff on automobiles.72 However, this view does
not appear to recognize the exact nature of reciprocity in the
GATT/WTO, which incorporates the notion of “first-difference”
reciprocity, i.e., “tariff cuts are to proceed via bargaining that reflects a
balance of perceived advantage at the margin rather than
by . . . perceived full equality of market access and reverse market access
(or what in modern American parlance, is pithily described as ‘level
playing field’).”73 Third, it is possible that the current Administration

 70 See Trade Talks Episode 3: Nerves of Steel: Waiting for Trump’s Trade War, TRADE TALKS
(Sept. 15, 2017), https://piie.com/experts/peterson-perspectives/trade-talks-episode-3-nerves-
steel-waiting-trumps-trade-war [https://perma.cc/5FJF-2T7U].
 71 See id.
 72 See Chad P. Bown, Robert W. Staiger & Alan O. Sykes, Multilateral or Bilateral Trade
Deals? Lessons from History, in ECONOMICS AND POLICY IN THE AGE OF TRUMP 153, 159–60

(Chad P. Bown ed., 2017).
 73 See JAGDISH BHAGWATI, PROTECTIONISM 36 (1st ed. 1988). Trade negotiations in the
GATT/WTO have followed the principle of seeking equal cuts in tariffs at the margin,
“marginal reciprocity,” as opposed to seeking equal levels of tariffs, “mirror image reciprocity.”
The former implies that each country would cut its tariffs by the same agreed percentage, while
the latter implies that countries with initially higher tariffs would have to cut them by a higher
percentage than those with initially lower tariffs. The latter would be politically infeasible as it
would favor the low-tariff group of countries over the high-tariff group of countries. See C.
Fred Bergsten, The U.S. Agenda: Trade Balances and the NAFTA Renegotiation, in A PATH

FORWARD FOR NAFTA 13, 15–16 (C. Fred Bergsten & Monica de Bolle eds., Peterson Inst. For
Int’l Econ., 2017).

Chow.40.5.4 (Do Not Delete) 7/15/2019 4:28 PM

2019] ECONOMIC NATIONALISM 2151

does not fully appreciate the GATT/WTO “latecomers” problem.74
While developing countries such as Brazil, India, and China might like
to offer tariff cuts in the GATT/WTO, developed countries such as the
United States, which have undergone successive rounds of tariff cuts, do
not have much to offer in new rounds of reciprocal tariff-cutting, i.e.,
there is essentially “globalization fatigue.”75 The way to approach this
problem is not through “leveling the playing field,” i.e., unilaterally
threatening to raise tariffs if developing countries such as China do not
lower their tariffs, but instead to seek a new reciprocal trade bargain
within the GATT/WTO.76 In order to “make room” for the developing
countries at the GATT/WTO table, the traditional reciprocal exchange
of market access through tariff concessions will have to be replaced with
an approach that involves developed countries either lowering or
eliminating their agricultural export sector subsidies, thereby improving
the terms-of-trade of developing country agricultural exporters, in
exchange for which developing countries reduce their tariffs on imports
of manufactures.77
 The overall conclusion to be drawn is that the current
administration’s approach to trade differs in fundamental respects from
those of previous administrations. While previous administrations
participated in decades of successful rounds of multilateral tariff cuts,78
the Trump Administration is following a path of economic nationalism
and pushing back with threats of not playing by the accepted rules of
international governance. The approach of the current administration is
to address what they see as “unfair trade practices” by following
unilateral policies, renegotiating or withdrawing from trade agreements,
and threatening to apply import protection.79 Essentially, President
Trump believes that his approach to bargaining will be much more

 74 See Bown, Staiger & Sykes, supra note 72 at 160.
 75 See Bagwell & Staiger, supra note 38, at 92.
 76 See Bown, Staiger & Sykes, supra note 72 at 160.
 77 See Bagwell & Staiger, supra note 38, at 114–15.
 78 The United States participated in all of the early rounds of negotiations under the GATT.
All of the rounds prior to the Tokyo Round in the 1970s focused on the reduction of tariffs. See
CHOW & SCHOENBAUM, INTERNATIONAL TRADE LAW, supra note 2, at 49.
 79 Kyle Handley & Nuno Limão, Trade Under T.R.U.M.P. Policies, in ECONOMICS AND

POLICY IN THE AGE OF TRUMP, supra note 72, at 141, 141–43.

Chow.40.5.4 (Do Not Delete) 7/15/2019 4:28 PM

2152 CARDOZO LAW REVIEW [Vol. 40:2133

likely to get a “better deal” for the United States.80 In other words, rather
than being the win-win of reciprocal and multilateral exchange of
market access as a resolution to an inefficient tariff equilibrium, it would
seem that trade agreements are instead perceived as a zero-sum game,
where until now, the United States has typically lost and its trading
partners have won. The approach of the Trump Administration is to use
trade measures to reach the opposite result, where the United States
always wins at the expense of its trading partners.
 This view of trade agreements certainly appears to characterize the
current Administration’s attitudes towards the GATT/WTO. The
United States seems to believe that the GATT/WTO creates a system in
which the rules are applied to create trade benefits for United States
trading partners at the expense of the United States. As a result, the
United States has recently shown a marked hostility towards the
GATT/WTO. For example, the United States has been blocking the
appointment of two judges to the WTO’s Appellate Body, and planned
to block the appointment of a third when the current incumbent stood
down in December 2017.81 The Administration is expressing its
dissatisfaction with the WTO due to its perception that the WTO
routinely denies the United States the benefits of the dispute settlement
process. Specifically, U.S. Trade Representative Robert Lighthizer
believes that these benefits include the right to impose anti-dumping
duties, and the fact that the United States has lost a significant number
of cases involving United States anti-dumping actions means that the
judges are denying the United States its rightful benefits under the
GATT/WTO.82 The reaction of the United States in blocking the
appointment of additional judges to the Appellate Body could result in
the paralysis of the GATT/WTO dispute settlement system.83

 80 See Bown, Staiger & Sykes, supra note 72, at 159.
 81 See Trade Talks Episode 4: Holding the WTO Hostage, Trump Style, TRADE TALKS (Sept.
22, 2017), https://piie.com/experts/peterson-perspectives/trade-talks-episode-4-holding-wto-
hostage-trump-style [https://perma.cc/4W68-2RL4].
 82 See Lesley Wroughton, U.S. Trade Envoy Says WTO Dispute Settlement is ‘Deficient’,
REUTERS (Sept. 18, 2017, 12:13 PM), https://www.reuters.com/article/us-trade-nafta-lighthizer/
us-trade-envoy-says-wto-dispute-settlement-is-deficient-idUSKCN1BT205 [https://perma.cc/
ZMY7-PKPD].
 83 See Tom Miles, World Trade’s Top Court Close to Breakdown as U.S. Blocks Another
Judge, REUTERS (Sept. 26, 2018, 10:53 AM), https://www.reuters.com/article/us-usa-trade-wto-

Chow.40.5.4 (Do Not Delete) 7/15/2019 4:28 PM

2019] ECONOMIC NATIONALISM 2153

 The Administration’s attitude to dispute settlement in the
GATT/WTO is also mirrored in its renegotiation stance over dispute
settlement in NAFTA. Specifically, NAFTA’s Chapter 19 is designed to
resolve disputes over anti-dumping and the use of countervailing duties,
based on an arbitration panel picked by the United States, Canada, and
Mexico.84 Chapter 19 has its origins in the Canadian-U.S. Free Trade
Agreement (CUSFTA) signed in 1988 when Canada sought to restrain
the United States from using trade remedies such as anti-dumping
duties against Canadian exports.85 Essentially, the current
Administration wants to scrap Chapter 19 so that there are no
restrictions on its use of trade remedies.86

II. THE RISE OF REGIONAL TRADE AGREEMENTS

 At the same time that the current Administration expressed
skepticism about multilateral trade agreements, it demonstrated an
interest in negotiating smaller, especially bilateral, trade deals.87 One
notable example is the ongoing effort to renegotiate NAFTA, which
involves only the United States, Canada, and Mexico.88 Although the
administration expressed a willingness to walk away from NAFTA if it is

judge/world-trades-top-court-close-to-breakdown-as-us-blocks-another-judge-
idUSKCN1M621Y [https://perma.cc/MQW9-YC85].
 84 See The North American Free-Trade Agreement Renegotiation Begins, ECONOMIST:
SECONDS OUT (Aug. 17, 2017), https://www.economist.com/finance-and-economics/2017/08/
17/the-north-american-free-trade-agreement-renegotiation-begins [https://perma.cc/RCE5-
XRX2].
 85 See generally Peter Morici, The Canada-U.S. Free Trade Agreement, 3 INT’L TRADE J. 347
(1989).
 86 See Trade Talks Episode 1: NAFTAnomics: The Economics of Three Big Fights, TRADE

TALKS (Sept. 1, 2017), https://piie.com/experts/peterson-perspectives/trade-talks-episode-1-
naftanomics-economics-three-big-fights [https://perma.cc/8AKM-4ETY].
 87 Eduardo Porter, Trump’s Trade Endgame Could be the Undoing of Global Rules, N.Y.
TIMES (Oct. 31, 2017), https://www.nytimes.com/2017/10/31/business/economy/trump-
trade.html [https://perma.cc/4GTP-64BQ].
 88 See Ana Swanson, Trump Administration Unveils Goals in Renegotiating NAFTA, WASH.
POST (July 17, 2017), https://www.washingtonpost.com/news/wonk/wp/2017/07/17/trump-
administration-outlines-goals-for-nafta-rewrite/?utm_term=.1441a2e825a6 [https://perma.cc/
8V24-4PWJ].

Chow.40.5.4 (Do Not Delete) 7/15/2019 4:28 PM

2154 CARDOZO LAW REVIEW [Vol. 40:2133

not satisfied with the process, the negotiations continue.89 This stands in
stark contrast to the administration’s hostility towards the WTO. Given
the current administration’s hostility to multilateral trade agreements,
several questions arise. Why is President Trump interested in smaller
trade agreements? Is the administration’s position on smaller trade deals
consistent with its hostility towards multilateral agreements? As we shall
see in the analysis below, the Trump Administration’s approach to
bilateral and regional trade agreements is consistent with an overall
approach of economic nationalism because smaller trade agreements
can block the development of multilateral trade agreements.

A. A Brief History of Regional Free Trade Agreements

 Although countries have been entering into RTAs since the post-
war period, countries have recently shown an increasing interest in
entering into RTAs.90 The first major RTA in the post-war period was
the formation of the European Economic Community (EEC) in 1958,
followed quickly by the establishment of the European Free Trade Area
(EFTA) in 1960.91 Attempts were made through the 1960s and 1970s to
launch additional RTAs, especially in the developing world, but they
were not successful.92 The next wave of regionalism came in the 1980s
and 1990s. The EEC became the European Community (EC) as part of
its transformation into a single, unified market.93 The EC (now the EU)
and the United States both began negotiating regional and bilateral
trade agreements with partners around the world.94 Developing
countries in Asia, Latin America, and Africa also launched ambitious
efforts to build common regional markets.95 The third wave of

 89 Patrick Gillespie, Trump: Tearing Up NAFTA ‘Will be Fine’, CNN: BUS. (Oct. 11, 2017,
5:17 PM), https://money.cnn.com/2017/10/11/news/economy/trump-nafta/index.html [https://
perma.cc/4ALN-ENQZ].
 90 Scott L. Baier, Jeffrey H. Bergstrand & Ronald Mariutto, Economic Determinants of Free
Trade Agreements Revisited: Distinguishing Sources of Interdependence, 22 REV. INT’L ECON. 31
(2014).
 91 Jagdish Bhagwati, Regionalism Versus Multilateralism, 15 WORLD ECON. 535, 539 (1992).
 92 See id.
 93 See id. at 541.
 94 See WTO, World Trade Report 2011, supra note 7, at 52.
 95 See id. at 52–53.

Chow.40.5.4 (Do Not Delete) 7/15/2019 4:28 PM

2019] ECONOMIC NATIONALISM 2155

regionalism began after the conclusion of the Uruguay Round of GATT
negotiations in 1994 and continues today. As of 2017, the WTO has
been notified of 445 RTAs in force among its members.96 These RTAs
coalesced around regional trading “blocs” in the Americas, the
European Area, and Asia.97 Most recently, the major economies of the
world have focused on the negotiation of so-called mega-regional trade
agreements, such as TPP and TTIP. These types of agreements typically
involve large groups of countries, many of which have already
negotiated RTAs with each other. Compared to previous waves of
regionalism, today’s mega-regionals focus more on “deep integration,”
i.e., issues such as labor and environmental standards rather than tariff
reductions. This partly reflects the success of previous multilateral
negotiations. Today, 84% of trade flows fall under the MFN tariff
schedule negotiated through successive trade rounds of the
GATT/WTO.98 With the success in tariff reductions, nations have
turned to reduce other trade barriers that are created by inconsistent
national regulatory standards on matters such as labor and the
environment, which can lead to increased production costs. RTAs can
effectively promote “deep integration” whereas multilateral agreements
under the WTO cannot.99
 Why the explosion of RTAs? Economists offer several possible
explanations. One possibility is that RTAs are more effective than
multilateral agreements for promoting “deep integration.”100 The third
wave of regionalism has occurred parallel to the stalled Doha Round.101

 96 See Regional Trade Agreements: Facts and Figures, WORLD TRADE ORG., https://
www.wto.org/english/tratop_e/region_e/region_e.htm#facts [https://perma.cc/JZH9-AF3S]
(last visited Jan. 30, 2019).
 97 See Jo-Ann Crawford & Roberto V. Fiorentino, The Changing Landscape of Regional
Trade Agreements (World Trade Org., Econ. Research & Statistics Div., Discussion Paper No. 8,
2005).
 98 Pascal Lamy, Is Trade Multilateralism Being Threatened by Regionalism?, in POWER

SHIFTS AND NEW BLOCS IN THE GLOBAL TRADING SYSTEM 61, 65 (Sanjaya Baru & Suvi Dogra
eds., 1st ed. 2015).
 99 Multilateral agreements under the WTO cannot promote integration in areas such as
labor and workers’ rights because these areas are not covered by the WTO agreements. See
CHOW & SCHOENBAUM, INTERNATIONAL TRADE LAW, supra note 2, at 395–98.
 100 See Baldwin, supra note 9, at 113–14.
 101 The formal name of the Doha Round is the Doha Development Agenda of 2001. It is the
most current round of trade negotiations under the WTO and the most ambitious and

Chow.40.5.4 (Do Not Delete) 7/15/2019 4:28 PM

2156 CARDOZO LAW REVIEW [Vol. 40:2133

Negotiators may have found that it is easier to conduct complex
negotiations around harmonizing domestic regulatory standards if they
work in smaller groups.102 It might also be easier to build consensus
among a small group of “like-minded” negotiators.103

B. The Trump Administration’s Preference for RTAs

 The Trump Administration’s preference for RTAs over the
multilateral agreements of the WTO can be understood if we compare
NAFTA with the WTO agreements. Unlike the WTO, NAFTA contains
many so-called “deep integration” measures, also known as “WTO-
extra” provisions.104 These commitments are “WTO-extra” because they
cover areas that are explicitly outside the scope of the GATT/WTO,
which is concerned only with laws and measures that apply to
international trade. These commitments typically target the
harmonization of domestic regulatory standards, including labor and
environmental standards as well as protections for foreign investors and
intellectual property protections that go beyond the minimum required
by the WTO.105 All of these areas are not covered by the WTO
agreements.106 So in the absence of a bilateral or regional free trade

complex. Due to conflicts between developed and developing countries over issues such as
agriculture, the Doha Round has stalled and been effectively suspended. See CHOW &

SCHOENBAUM, INTERNATIONAL TRADE LAW, supra note 2, at 49–50.
 102 See Lamy, supra note 98, at 63.
 103 See Bhagwati, supra note 91, at 551.
 104 For example, NAFTA contains two side agreements, the North American Agreement on
Labor Cooperation and the North American Agreement on Environmental Cooperation, that
respectively deal with labor and environmental issues. See CHOW & SCHOENBAUM,
INTERNATIONAL TRADE LAW, supra note 2, at 60.
 105 See id.
 106 Article II of the Marrakesh Agreement Establishing the World Trade Organization sets
forth the scope of the WTO. Under Article II, the “WTO shall provide the common
institutional framework for the conduct of trade relations among its Members in matters
related to the agreements and associated legal instruments included in the Annexes to this
Agreement.” Marrakesh Agreement Establishing the World Trade Organization, WORLD TRADE

ORG., https://www.wto.org/english/docs_e/legal_e/04-wto_e.htm [https://perma.cc/ES4Q-
C2R6] (last visited Apr. 11, 2019). An examination of the agreements and instruments in the
Annexes indicates that no internal domestic regulatory standards such as those that apply to the
environment or labor within the domestic legal order of a country are covered by any of the
WTO agreements. The exclusion of these matters is consistent with the scope of the WTO to

Chow.40.5.4 (Do Not Delete) 7/15/2019 4:28 PM

2019] ECONOMIC NATIONALISM 2157

agreements, these areas are left up to each nation to regulate for itself.107
The creation of RTAs with obligations in these areas allows countries,
such as the United States, to adopt uniform standards in these areas to
govern their trade relationships, a result not possible under the WTO.108
As firms have increasingly relied on “offshoring” some parts of their
production processes to other countries in order to reduce costs, their
governments have sought to negotiate harmonized standards in these
areas in order to reduce costs.109 Harmonized standards or “deep
integration” would help firms reduce costs by eliminating inconsistent
regulatory standards across multiple countries. This type of “deep
integration” can be viewed as a form of trade liberalization that is a step
beyond tariff reduction.
 One way to interpret President Trump’s skepticism toward the
WTO and (begrudging) embrace of NAFTA is simply as an extension of
the global trend away from multilateralism and toward RTAs. President
Trump may believe that while multilateral trade agreements are harmful
to United States interests, RTAs, especially bilateral trade agreements,
are beneficial to the United States so long as the United States is able to
dictate terms and win in a zero-sum game. If the Trump Administration
is in favor of smaller trade agreements, the question that arises is
whether regionalism is in conflict with multilateralism. Will the Trump
Administration’s preference for regionalism benefit or harm the
multilateral trading system?

cover only external “trade relations among its Members” as expressly stated in Article II. Id.
Thus, these domestic regulatory matters are considered to be “WTO-extra” matters that are
outside the scope of the WTO agreements.
 107 See id. It follows that unless a matter outside of the WTO is governed by a bilateral or
multilateral treaty, the matter is under the sovereignty of the nation state.
 108 See supra note 106. Matters that are “WTO-extra” or outside of the WTO can be the
subject of agreement between nations through the use of bilateral treaties.
 109 See, e.g., Creating American Jobs and Ending Offshoring Act, S. 3816, 111th Cong.
(2010); Offshoring Prevention Act, H.R. 2005, 115th Cong. (2017); 156 CONG. REC. S8330
(daily ed. Dec. 1, 2010) (statement of Sen. Richard Durbin) (“If a company thinks it is in
its . . . profit motive and best interest to locate overseas, so be it. Let them make that decision.
But we should not encourage it. We should not subsidize it. We should not reward it. The
reward should actually go to the many businesses that stay[,] . . . hiring American
workers”).

Chow.40.5.4 (Do Not Delete) 7/15/2019 4:28 PM

2158 CARDOZO LAW REVIEW [Vol. 40:2133

C. Are RTAs Good for Globalization?

 As RTAs have proliferated and the Doha Round of the WTO has
stalled, economists have turned their attention to the question of
whether RTAs increase global economic welfare.110 This is related to the
question of whether RTAs are “building blocs” or “stumbling blocs”
toward multilateral trade deals.111 Economists have long been skeptical
of the efficiency implications of RTAs.112 Although RTAs reduce trade
barriers, they are, by definition, discriminatory; they grant concessions
to only a select few trade partners who are members of the RTA, while
non-members do not enjoy the trade concessions of the RTA.113 Thus,
RTAs may reduce global welfare if the increase in trade created by the
RTA for its members is less than the trade from non-members of the
FTA that is diverted. In other words, RTAs are inefficient if their trade
diversion effects are greater than their trade creating effects. An
additional inefficiency occurs when RTA members import from less
efficient producers inside the agreement rather than the more efficient
producers outside the agreement.114 Discriminatory tariff cuts can also
create opportunities for “bilateral opportunism.”115 Bilateral
opportunism exists when two parties to an RTA agree to reduce tariffs
on each other’s goods, improving their terms-of-trade at the expense of
excluded partners.116 Concerns like these are why the MFN principle of
universalizing tariff reductions has been central to the GATT/WTO
since its inception. RTAs operate as an exception to the MFN
principle,117 so we must examine whether RTAs create an overall benefit
to the global trading system.
 However, we must be careful to separate the static and dynamic
effects of RTAs when trying to evaluate their impact on global economic

 110 Philippe Aghion, Pol Antràs & Elhanan Helpman, Negotiating Free Trade 1–2 (Nat’l
Bureau of Econ. Research, Working Paper No. 1071, 2006).
 111 See JAGDHISH N. BHAGWATI, THE WORLD TRADING SYSTEM AT RISK 77 (1991).
 112 JACOB VINER, THE CUSTOMS UNION ISSUE 51–68 (1950).
 113 See Baier, Bergstrand & Mariutto, supra note 90, at 31.
 114 See VINER, supra note 112, at 51–68.
 115 See Bagwell, Bown & Staiger, supra note 30, at 1158–62.
 116 See id.
 117 113 EDMOND MCGOVERN, INTERNATIONAL TRADE REGULATION 8.41-1 (2008)

Chow.40.5.4 (Do Not Delete) 7/15/2019 4:28 PM

2019] ECONOMIC NATIONALISM 2159

welfare.118 It is possible for the dynamic gains from RTAs to compensate
for their static losses, i.e., trade diversion. Of course, the size of the
dynamic gains depends on whether RTAs act as “building blocs” or
“stumbling blocs” toward multilateral agreements.119 Aghion, Antràs,
and Helpman provide a framework to understand trade negotiations
where a leading country such as the United States either bargains
multilaterally with all other countries simultaneously or sequentially
negotiates RTAs with subsets of countries which may or may not lead to
a multilateral agreement, known as a “grand coalition.”120 Assuming all
countries maximize aggregate economic welfare (national income plus
consumer surplus), and the leading country is willing to make side
payments to other coalition members, it is shown that RTAs will
generally be building blocs toward a multilateral agreement.121 As long
as the benefits of the grand coalition are greater than either the sum of
the benefits under no agreement or the sum of the benefits under an
RTA excluding at least one country, RTAs will eventually lead to a
multilateral agreement.122 Importantly, this result holds regardless of
whether or not an initial RTA generates a price “externality.”123 If an
initial coalition lowers (raises) the world price of the good exported by
an excluded country, the leading country will prefer sequential
(multilateral) bargaining in order to minimize the size of its side
payments, the equilibrium trade agreement being multilateral.
 The result that RTAs are not stumbling blocs to multilateral
agreements is conditioned on markets being competitive, as well as
policymakers maximizing a country’s aggregate economic welfare. To
understand this, we can draw on a model of trade policy formation as
the outcome of competition among domestic interest groups.124

 118 See Bhagwati, supra note 91, at 548–54.
 119 See Aghion, Antràs & Helpman, supra note 110, at 1
 120 Id. at 3.
 121 Side payments among the members of existing RTAs can be rationalized in terms of an
exchange of concessions on non-trade related issues such as agreements on product and labor
standards. Id. Side payments help ensure the expansion of customs unions by transferring a
portion of the gains from expanding the RTA to the losers among the existing RTA members.
Without these mechanisms, RTAs are more likely to stall. See Bhagwati, supra note 91, at 539.
 122 See Aghion, Antràs & Helpman, supra note 110, at 8.
 123 See id. at 13.
 124 See Grossman & Helpman, Protection for Sale, supra note 44, at 833.

Chow.40.5.4 (Do Not Delete) 7/15/2019 4:28 PM

2160 CARDOZO LAW REVIEW [Vol. 40:2133

Policymakers maximize a weighted average of aggregate economic
welfare and the welfare of industry-specific interest groups whose
members can earn additional profits from trade policies offered by
politicians seeking campaign contributions.125
 Political competition among special interest groups, both inside
and outside the RTA, can lead to a “domino effect” that draws more and
more countries into the agreement.126 If we assume the country starts in
political equilibrium, an exogenous shock that expands the RTA will
expand exporting sectors in member states relative to import-competing
sectors.127 This translates into a shift in the relative sizes of their
campaign contributions, and political movement towards expanding the
RTA.128 If we assume the expansion of the RTA imposes negative
externalities on the remaining non-members, i.e., through terms-of-
trade effects, this will also strengthen the special interest groups pushing
to join the RTA within non-member countries.
 However, this kind of political competition does not guarantee that
RTAs will always expand to form multilateral agreements.129 An RTA
might actually prevent the formation of a multilateral agreement if the
RTA imposes positive externalities on the excluded country. Suppose
that the leading country along with a second country both import a
good from a third country, the second country imposing a higher tariff.
If the leading country and the second country form an RTA, the price of
the good falls in the second country relative to the leading country,
resulting in increased import demand from the newly-expanded RTA
and an increase in the world price. As a consequence, profits earned by
political interest groups rise in both the leading country and excluded
country, but fall in the second country due to the fact that the increase
in the world price does not compensate its political interest groups for
the reduction in its level of protection. Politicians in the leading country
prefer this outcome to that of a multilateral agreement because the
payoff to its special interest groups is higher than under a multilateral

 125 See id. at 842.
 126 See Richard E. Baldwin, Multilateralising Regionalism: Spaghetti Bowls as Building Blocs
on the Path to Global Free Trade, 29 WORLD ECON. 1451, 1466–69 (2006).
 127 See id. at 1467.
 128 See id.
 129 See Aghion, Antràs & Helpman, supra note 110, at 19–22.

Chow.40.5.4 (Do Not Delete) 7/15/2019 4:28 PM

2019] ECONOMIC NATIONALISM 2161

agreement where profits would fall, and therefore, no further expansion
of the RTA is likely to occur.
 This analysis indicates that the creation of RTAs is driven by
economic considerations—the RTAs will be building blocs towards a
multilateral trade agreement, which will result in increased trade
volumes for all members of the multilateral agreement. However, if
political considerations and special interests become paramount in
creating RTAs, then the RTAs become a stumbling bloc, i.e., they will
block the development of new multilateral agreements. The current U.S.
Administration appears to be driven by political considerations, such as
nationalism, and by special interest groups, many of whom voted for
President Trump. Under these circumstances, the creation of new RTAs
and the renegotiation of existing RTAs could become stumbling blocs to
the further expansion of the multilateral trading system. The Trump
Administration’s approach to RTAs is consistent with its overall
approach of economic nationalism, and serves as an additional
constraint or threat to the existing multilateral trading system.

IV. WTO DISPUTE SETTLEMENT AND ECONOMIC NATIONALISM

 Although the United States political approach to trade seems to
have fundamentally changed, the institutional features of the WTO have
not. The WTO dispute settlement system is considered to be one of the
WTO’s major achievements.130 The dispute settlement system ensures
reciprocal and proportionate responses when countries fail to uphold
their obligations under the WTO.131 The question now raised is whether
the GATT/WTO dispute settlement system is able to prevent or limit
the expansion of U.S. economic nationalism. If the GATT/WTO can
effectively contain the rising economic nationalism of the United States,
then the new policies of the Trump Administration do not pose a
realistic threat to the multilateral system.

 130 See CHOW & SCHOENBAUM, INTERNATIONAL TRADE LAW, supra note 2, at 83.
 131 The principle of proportionality is expressed in the Dispute Settlement Understanding.
Article 22.4 states: “The level of suspension of concessions or other obligations authorized by
the DSB shall be equivalent to the level of the nullification or impairment.” DSU, supra note 58,
art. 22.4. The “suspension of concessions” refers to trade retaliation authorized by the DSB;
trade retaliation must be proportionate to the injury, i.e., the nullification or impairment.

Chow.40.5.4 (Do Not Delete) 7/15/2019 4:28 PM

2162 CARDOZO LAW REVIEW [Vol. 40:2133

 As this Part demonstrates, the dispute settlement system cannot be
used effectively to deter the rising tide of nationalism as exhibited by
some of the policies of the current Administration. To understand why
this is the case, we must start with a basic understanding of how the
dispute settlement system works to resolve trade disputes. The ultimate
goal of the dispute settlement system is to bring a non-conforming
measure, law or regulation issued by a WTO member into compliance
with the obligations of the WTO as set forth in its agreements.132 All
other types of remedies, such as compensation or retaliation (both
further explained below), are seen as temporary measures with the goal
of inducing compliance.133

A. WTO Dispute Settlement and Trade Remedies

 To bring an action within the dispute settlement system, the
complaining party must show a “nullification or impairment” of a trade
benefit in order to assert a viable claim against an offending party.134
One can view this as a requirement that the complaining party must
show an injury cognizable under the WTO.135 This is the standard that
is adopted in the WTO Dispute Settlement Understanding (DSU), in the
GATT Article XXIII:

If any contracting party should consider that any benefit accruing to
it directly or indirectly under this Agreement is being nullified or
impaired or that the attainment of any objective of the Agreement is
being impeded as the result of

(a) the failure of another contracting party to carry out its
obligations under this Agreement, or
(b) the application by another contracting party of any measure,
whether or not it conflicts with the provisions of this
Agreement, or

 132 See DSU, supra note 58, art. 22.1.
 133 See id.
 134 GATT, supra note 8, art. XXIII.
 135 See CHOW & SCHOENBAUM, INTERNATIONAL TRADE LAW, supra note 2, at 91.

Chow.40.5.4 (Do Not Delete) 7/15/2019 4:28 PM

2019] ECONOMIC NATIONALISM 2163

(c) the existence of any other situation, the contracting party
may, with a view to the satisfactory adjustment of the matter
make written representations or proposals to the other
contracting party or parties which it considers to be concerned.
Any contracting party thus approached shall give sympathetic
consideration to the representations or proposals made to it.136

 To begin with, note that under Article XXIII, an action cannot be
brought before the WTO Dispute Settlement Body (DSB) until a
“nullification or impairment” of a benefit has already occurred. In other
words, the WTO dispute settlement system does not contemplate any
type of relief to prevent an injury; in general, the injury must have
already occurred before any relief is possible. Contrast this position with
a domestic legal system such as that of the United States in which it is
possible, under the right circumstances, to obtain injunctive relief to
prevent an injury from occurring when such a possibility is imminent.
The WTO lacks the power to issue injunctive relief to prevent a harm
from occurring; this type of relief is not possible within the WTO and
this can be considered one of its shortcomings.137 The result of this
deficiency in the WTO is that the global trading system must have first
suffered a trade distortion in the form of a protectionist trade measure
before any type of relief can be sought. The relief that is sought must
then undergo a set of procedures and a decision-making process that
can last several years before a decision is reached.138
 Now assume that the current Administration makes a sudden
unilateral decision to raise tariffs on imports above the agreed upon
WTO rate for the imports. The United States has no legal justification
for the sudden spike but is implementing a new set of protectionist
measures meant to protect local industry from import competition. In
this situation, the nation that is subject to the sudden increase in tariffs
on its imports can assert the “nullification or impairment” of a trade
benefit, i.e., the U.S. decision to impose a higher tariff than the lawful

 136 GATT, supra note 8, art. XXIII.
 137 See CHOW & SCHOENBAUM, INTERNATIONAL TRADE LAW, supra note 2, at 83–88
(discussing remedies under the WTO but having no mention of injunctive relief as an available
option under the WTO).
 138 See id. at 89–90 (setting forth a schedule in an actual dispute from start to finish that
required sixteen months to final reports being adopted by the WTO).

Chow.40.5.4 (Do Not Delete) 7/15/2019 4:28 PM

2164 CARDOZO LAW REVIEW [Vol. 40:2133

WTO rate.139 The nullification or impairment is the result of United
States and its failure to carry out its obligations under the WTO to apply
the WTO tariff rate as required by GATT Article XXIII:1(a).140 The
aggrieved nation can then bring an action within the WTO dispute
settlement system subject to the rules of the WTO Dispute Settlement
Understanding. Let the United States further assume that the aggrieved
nation wins the WTO case and the WTO issues a decision finding that
the United States is in violation of its WTO obligations. In this event,
the WTO dispute settlement body will “recommend” that the United
States bring the offending measure, i.e., the higher tariff, into
compliance with its WTO obligation, i.e., that the United States lower
the tariff rate to the lawful WTO rate.141 At this point, under the WTO
procedures, the United States has a reasonable period of time to comply
with the recommendations of the DSB.142
 If the United States fails to follow the recommendation of the DSB
within a reasonable time by removing the offending higher tariff, the
aggrieved party can seek compensation from the offending party.143
Providing compensation is a voluntary decision on the part of the
offending party, the United States in this hypothetical. Compensation in
this context does not refer to a monetary payment but the granting of
additional concessions on the part of the offending party to benefit the
aggrieved party.144 For example, the United States could agree to impose
zero tariffs instead of the agreed WTO rate on certain imports from the
aggrieved party. The zero tariffs would result in tariffs not collected that
would otherwise be due and would thus provide a financial benefit or
compensation to the aggrieved party. As compensation is a voluntary
measure on the part of the offending party, the current administration
might refuse to provide compensation. At this point, the aggrieved party
can seek authorization from the DSB to impose countermeasures in the
form of suspending trade concessions (such as low tariffs on United

 139 Imposing tariffs higher than authorized in the relevant GATT tariff schedule is a breach
of the GATT Article II:1(a) and constitutes a violation case under the GATT Article XXIII:1(a).
 140 See GATT, supra note 8, art. XXIII:1(a).
 141 See CHOW & SCHOENBAUM, INTERNATIONAL TRADE LAW, supra note 2, at 84.
 142 See DSU, supra note 58, art. 21.3.
 143 See id. art. 22.2.
 144 See CHOW & SCHOENBAUM, INTERNATIONAL TRADE LAW, supra note 2, at 87.

Chow.40.5.4 (Do Not Delete) 7/15/2019 4:28 PM

2019] ECONOMIC NATIONALISM 2165

States imports) given to the offending member.145 Although the WTO
uses the term “countermeasures,” this is really a form of trade
retaliation.146 The aggrieved member can ask for and may receive
authorization from the DSB to impose higher tariffs on imports from
the US.147 Retaliation, like compensation, is viewed by the WTO as a
form of political pressure to induce the offending member to bring its
non-conforming measure into compliance with its WTO obligations.148
In other words, retaliation, like compensation, is meant to induce the
United States to lower its tariffs.149
 Trade retaliation is viewed as an extreme measure and is rarely
invoked,150 but trade retaliation is problematic and may be the weakest
part of the GATT/WTO dispute settlement system, at least in relation to
powerful states. Trade retaliation may create effective pressure on
weaker trading states to comply with the WTO, but trade retaliation
creates the possibility that powerful states, such as the United States, will
refuse to comply for many years and simply live with retaliation.151 This
policy could mean that in the event of a trade dispute arising from the
current administration’s imposition of higher tariffs as a protectionist
measure, the current administration will ignore any adverse decision of
the WTO and simply live with the consequences of any WTO
authorized trade sanctions. Living with trade retaliation, while arguably
against the spirit of the WTO, is in line with its letter. In fact, the current
administration might further escalate trade tensions by imposing
additional protectionist trade measures as a form of counter retaliation
against the aggrieved country. In other words, if the current
administration decides to implement a protectionist measure in the
form of increased tariffs in direct violation of United States obligations
under the GATT/WTO, there is ultimately nothing that the
GATT/WTO dispute settlement system can do to compel the United
States to withdraw the tariff increase.

 145 See DSU, supra note 58, art. 22.3.
 146 See CHOW & SCHOENBAUM, INTERNATIONAL TRADE LAW, supra note 2, at 88.
 147 See DSU, supra note 58, art. 22.2.
 148 See id. art. 22.1.
 149 See id.
 150 See CHOW & SCHOENBAUM, INTERNATIONAL TRADE LAW, supra note 2, at 88.
 151 See id. at 90.

Chow.40.5.4 (Do Not Delete) 7/15/2019 4:28 PM

2166 CARDOZO LAW REVIEW [Vol. 40:2133

B. Foreign Direct Investment and Protectionist Measures

 So far this discussion has focused on protectionist and nationalistic
policies involving trade in goods. The WTO has major agreements
regulating three of the four channels of trade: the GATT governing the
trade in goods, the General Agreement on Trade in Services (GATS)
governing the trade in services, and the Agreement on Trade Related
Intellectual Property Rights (TRIPS) governing the trade in technology
or intellectual property. Any dispute involving any of these channels of
trade (goods, services, and technology) can be brought within the WTO
dispute settlement system. However, the WTO does not have a major
agreement governing trade in foreign direct investment (FDI).152 A
simple example of investment trade or FDI is when a multinational
company, with its headquarters in one nation, establishes a subsidiary in
a foreign nation.153 The foreign subsidiary is established through the
investment of capital. As of today, no WTO agreement creates any
direct legal obligations governing the domestic law treatment of the
foreign subsidiary.154 The lack of a WTO agreement on investment
means that trade disputes involving FDI are not subject to review in the
WTO dispute settlement system.155 Nations can impose protectionist
measures on FDI and the WTO is without jurisdiction to rule on the
legality of the action or to offer a remedy.156
 Outside of the WTO, issues involving FDI can be expressly made
subject to dispute resolution by an international arbitration body in the
case of a bilateral investment treaty (BIT) or a regional trade treaty, such
as NAFTA.157 However, in the absence of a BIT or an RTA governing

 152 See CHOW & SCHOENBAUM, supra note 1, at 397–99.
 153 See id. at 350.
 154 See id. at 397–99.
 155 The WTO dispute settlement system only has jurisdiction over cases that arise under the
WTO agreements. This is made clear by Article 1 of the WTO DSU. Article 1 of the DSU refers
to the WTO agreements set forth in Appendix 1 as the “covered agreements.” Only disputes
arising under the covered agreements can be decided under the WTO dispute settlement
understanding. See DSU, supra note 58, art. 1. As none of the covered agreements deals with
FDI, such disputes fall outside of the DSU and the WTO dispute settlement system, and must
be resolved in some other forum.
 156 See id.
 157 See id. at 39–40 (discussing dispute settlement under NAFTA).

Chow.40.5.4 (Do Not Delete) 7/15/2019 4:28 PM

2019] ECONOMIC NATIONALISM 2167

investment, the issue of discrimination or protectionism in investment
trade is subject to domestic law only. For example, in the case of the
United States and China, the two countries currently do not have a BIT,
and the United States has withdrawn from the TPP. This means that
issues of protectionism in investment trade are to be decided under U.S.
law only. To take a concrete example of FDI, suppose that a Chinese
state-owned enterprise seeks to acquire a U.S. company. Under current
U.S. law, the transaction would be subject to review by the U.S.
Committee on Foreign Investment (CFIUS) under the Foreign
Investment and National Security Act (FINSA)158 to determine whether
any national security interests of the United States might be
compromised by the Chinese acquisition of a U.S. company.159 Suppose
further that the United States decides on a pretext to reject the Chinese
acquisition and that protectionist and nationalistic reasons underlie the
decision. There is no recourse from such a decision within the WTO.
Any remedy would have to be found within the U.S. legal system. The
United States can exercise protectionist policies in the area of FDI, and
foreign nations such as China that do not have a bilateral or regional
trade agreement with the United States have no legal recourse outside of
the U.S. legal system.

C. The WTO as an Ineffective Deterrent Against Economic
Nationalism

 The structure of the WTO dispute settlement system is based on
the good faith of the WTO members, peer pressure, and an overall
desire of all WTO members to maintain the viability and credibility of
the WTO system.160 In the event that a powerful country such as the
United States is determined to impose protectionist measures that
promote its own view of economic nationalism, as opposed to
multilateralism as the basis of the modern trading system, there is little

 158 50 U.S.C. § 4565 (2018). For a more detailed discussion of FINSA and CFIUS, see Daniel
C.K. Chow, Why China Wants a Bilateral Investment Treaty with the United States, 33 B.U.
INT’L L.J. 421 (2015).
 159 See CHOW & SCHOENBAUM, supra note 1, at 423.
 160 Andrew D. Mitchell, Good Faith in WTO Dispute Settlement, 7 MELB. J. INT’L L. 339,
351–68 (2006).

Chow.40.5.4 (Do Not Delete) 7/15/2019 4:28 PM

2168 CARDOZO LAW REVIEW [Vol. 40:2133

that the WTO can do. A powerful country like the United States can
simply decide to live with any sanctions authorized by the WTO, an
option that is permitted under the DSU. The WTO dispute settlement
system, as presently organized, will not be able to operate as an effective
deterrent to the type of nationalistic policies that the Trump
Administration has announced that it intends to follow. A second major
deficiency of the system is that disputes involving FDI are outside the
purview of the WTO, so any protectionist measures undertaken by the
United States will be immune from WTO review. Unless the nation has
a bilateral or regional treaty with the United States that covers FDI, the
nation will be without any legal recourse to challenge protectionist
actions of the United States in the area of trade in investment.

CONCLUSION

 The election of Donald J. Trump as the U.S. President resulted in
economic nationalism becoming the mantle of the United States, a
leader in world trade and one of the original architects of the
GATT/WTO multilateral trading system. The approach of the current
Administration is a fundamental departure from that of previous U.S.
administrations and is in fundamental tension with the GATT/WTO.
The basic approach of the GATT/WTO has been remarkably successful
in reducing trade barriers and in increasing trade volumes through the
eight successive rounds of trade negotiations over several decades and
through the widespread implementation of WTO obligations, such as
MFN and reciprocity. The key conclusion of this Article is that the
economic logic of the GATT/WTO is still relevant and effective, and, if
undisturbed, should continue to result in future trade liberalization and
increases in trade volumes. However, the revival of economic
nationalism by the Trump Administration poses a significant threat to
the continuing function of the GATT/WTO system.
 Underlying President Trump’s economic nationalism is a basic
departure from the view espoused by the GATT/WTO that global trade
is a positive sum game that can result in absolute increases in trade
volumes and mutual benefits for all or most nations that play by the
rules set forth in the GATT/WTO. Replacing this view is a stark and
harsh view that global trade is consists of a no-holds barred battle to
decide who will be the winner and who will be the loser in a zero-sum

Chow.40.5.4 (Do Not Delete) 7/15/2019 4:28 PM

2019] ECONOMIC NATIONALISM 2169

game. According to President Trump’s approach, a nation that wins in
international trade must impose a corresponding loss on another
nation. Under his America First approach, President Trump has
promised that the United States will use its clout to dictate the terms of
trade deals that will allow America to obtain gains in trade at the
expense of its trading partners, if necessary. Harboring a deep mistrust
of the GATT/WTO, the current administration seeks to harken back to
the pre-GATT/WTO era of economic nationalism and protectionism.
The current administration would replace a model of trade based on
multilateral agreements with a model focused on bilateral and regional
agreements that will allow the United States to impose its terms on its
trading partners and to block the development of future multilateral
agreements.
 This Article has argued that a large body of empirical and
theoretical work demonstrates that the GATT/WTO model of
international trade has been historically effective and that its economic
logic continues to be relevant and valid. The threat of economic
nationalism, however, threatens to constrain and destroy this model.
While the GATT/WTO dispute settlement mechanism is a crowning
achievement in resolving trade disputes, a closer examination of the
system indicates that it will likely be unable to constrain the growth of
U.S. economic nationalism. Unless other factors come into play, such as
a policy reversal by the current administration or political change in the
United States, the revival of economic nationalism could derail decades
of growth in global trade and result in the ultimate dismantling of the
multilateral trading system leading to many harmful effects on the
global economy.

	Table of Contents
	Introduction
	I. Background to and Economic Logic of the GATT/WTO
	A. Success of the GATT/WTO
	B. Economic Logic of the GATT/WTO
	C. Economic Nationalism in the Context of the GATT/WTO

	II. The Rise of Regional Trade Agreements
	A. A Brief History of Regional Free Trade Agreements
	B. The Trump Administration’s Preference for RTAs
	C. Are RTAs Good for Globalization?

	IV. WTO Dispute Settlement and Economic Nationalism
	A. WTO Dispute Settlement and Trade Remedies
	B. Foreign Direct Investment and Protectionist Measures
	C. The WTO as an Ineffective Deterrent Against Economic Nationalism

	Conclusion

