

APPENDIX IX

LIST OF TRADE AGREEMENTS

I. Agreements That Have Entered Into Force

Following is a list of trade agreements entered into by the United States since 1984 and monitored by the Office of the United States Trade Representative for compliance.

Multilateral Agreements

- ▶ Marrakesh Agreement Establishing the World Trade Organization (signed April 15, 1994) and the Ministerial Decisions and Declarations adopted by the Uruguay Round Trade Negotiations Committee on December 15, 1993
 - a. Multilateral Agreements on Trade in Goods
 - i. General Agreement on Tariffs and Trade 1994
 - ii. Agreement on Agriculture
 - iii. Agreement on the Application of Sanitary and Phytosanitary Measures
 - iv. Agreement on Textiles and Clothing¹
 - v. Agreement on Technical Barriers to Trade
 - vi. Agreement on Trade-Related Investment Measures
 - vii. Agreement on Implementation of Article VI of the General Agreement on Tariffs and Trade 1994
 - viii. Agreement on Implementation of Article VII of the General Agreement on Tariffs and Trade 1994
 - ix. Agreement on Preshipment Inspection
 - x. Agreement on Rules of Origin
 - xi. Agreement on Import Licensing Procedures
 - xii. Agreement on Subsidies and Countervailing Measures
 - xiii. Agreement on Safeguards
 - xiv. Information Technology Agreement (ITA) (March 26, 1997)
 - b. General Agreement on Trade in Services
 - i. Basic Telecommunications Services Agreement (February 15, 1997)
 - ii. Financial Services Agreement (March 1, 1999)
 - c. Agreement on Trade-Related Aspects of Intellectual Property Rights
 - d. Plurilateral Trade Agreements

¹ Members with whom the United States maintains bilateral quota arrangements under the provisions of the Agreement on Textiles and Clothing are: Bahrain, Bangladesh, Brazil, Bulgaria, Burma/Myanmar, Colombia, Costa Rica, Czech Republic, Dominican Republic, Egypt, El Salvador, Fiji, Guatemala, Hong Kong/China, Hungary, India, Indonesia, Jamaica, Kenya, Kuwait, Macau, Malaysia, Mauritius, Pakistan, Philippines, Poland, Qatar, Romania, Singapore, Slovak Republic, Sri Lanka, Thailand, Turkey, United Arab Emirates and Uruguay.

- i. Agreement on Trade in Civil Aircraft (April 12, 1979; amended by protocol in 1986)
 - ii. Agreement on Government Procurement (April 15, 1994)
- ▶ International Tropical Timber Agreement (successor to the 1983 International Tropical Timber Agreement; signed January 26, 1994; entered into force January 1, 1997)
- ▶ North American Free Trade Agreement (signed December 17, 1992; implementing legislation signed December 8, 1993)
 - i. Agreement with Mexico and Canada to a first round of NAFTA Accelerated Tariff Elimination (March 26, 1997)
 - ii. Agreement with Mexico and Canada to a second round of NAFTA Accelerated Tariff Elimination (July 27, 1998)
 - ▶ Agreement with Mexico to a third round of NAFTA Accelerated Tariff Elimination (November 29, 2000)
 - ▶ Agreement with Mexico to a fourth round of NAFTA Accelerated Tariff Elimination (December 5, 2001)
- ▶ Joint Statement Concerning Semiconductors by the European Commission and the Governments of the United States, Japan, and Korea. (June 10, 1999)
- ▶ Asia Pacific Economic Cooperation (APEC) Mutual Recognition Arrangement for Conformity Assessment of Telecommunication Agreement (June 5, 1998)

Bilateral Agreements

Albania

- ▶ Agreement on Bilateral Trade Relations (May 14, 1992)
- ▶ Bilateral Investment Treaty (January 4, 1998)

Argentina

- ▶ Private Courier Mail Agreement (May 25, 1989)
- ▶ Bilateral Investment Treaty (October 20, 1994)

Armenia

- ▶ Agreement on Bilateral Trade Relations (April 7, 1992)
- ▶ Bilateral Investment Treaty (March 29, 1996)

Australia

- ▶ Settlement on Leather Products Trade (November 25, 1996)
- ▶ Understanding on Automotive Leather Subsidies (June 20, 2000)

Azerbaijan

- ▶ Agreement on Bilateral Trade Relations (April 21, 1995)
- ▶ Bilateral Investment Treaty (August 2, 2001)

Bahrain

- ▶ Bilateral Investment Treaty (May 30, 2001)

Bangladesh

- ▶ Bilateral Investment Treaty (July 25, 1989)

Belarus

- ▶ Agreement on Bilateral Trade Relations (February 16, 1993)
- ▶ Agreement regarding Imports of Certain Fiberglass Fabric (February 17, 2000)

Bolivia

- ▶ Bilateral Investment Treaty (June 6, 2001)

Brazil

- ▶ Memorandum of Understanding between the Government of Brazil and the Government of the United States Concerning Trade Measures in the Automotive Sector (March 16, 1998)

Bulgaria

- ▶ Agreement on Trade Relations (November 22, 1991)
- ▶ Bilateral Investment Treaty (June 2, 1994)
- ▶ Agreement Concerning Intellectual Property Rights (July 6, 1994)

Cambodia

- ▶ Agreement Between the United States of America and the Kingdom of Cambodia on Trade Relations and Intellectual Property Rights Protection (October 8, 1996)
- ▶ Agreement on Trade in Textiles and Textile Products (1999)
- ▶ Agreement on Trade in Textiles and Textile Products (January 1, 2002)

Cameroon

- ▶ Bilateral Investment Treaty (April 6, 1989)

Canada

- ▶ Agreement on Salmon & Herring (May 11, 1993)
- ▶ Agreement Regarding Tires (May 25, 1993)
- ▶ Memorandum of Understanding on Provincial Beer Marketing Practices (August 5, 1993)
- ▶ Agreement on Ultra-High Temperature Milk (September 1993)
- ▶ Agreement on Beer Market Access in Quebec and British Columbia Beer Antidumping Cases (April 4, 1994)
- ▶ Agreement on Salmon & Herring (April 1994)
- ▶ Agreement on Barley Tariff-Rate Quota (September 8, 1997)
- ▶ Record of Understanding on Agriculture (December 1998)
- ▶ Agreement on Magazines (Periodicals) (May 1999)
- ▶ Agreement on Implementation of the WTO Decision on Canada's Dairy Support Programs (December 1999)

China

- ▶ Accord on Industrial and Technological Cooperation (January 12, 1984)
- ▶ Memorandum of Understanding on the Protection of Intellectual Property Rights (January 17, 1992)
- ▶ Memorandum of Understanding on Prohibiting Import and Export in Prison Labor Products (June 18, 1992)
- ▶ Memorandum of Understanding Concerning Market Access (October 10, 1992)
- ▶ Agreement on Trade Relations Between the United States of America and the People's Republic of China (signed July 7, 1979; entered into force February 1, 1980; renewed February 1, 2001)
- ▶ Agreement on Providing Intellectual Property Rights Protection (February 26, 1995)
- ▶ Report on China's Measures to Enforce Intellectual Property Protections and Other Measures (June 17, 1996)
- ▶ Interim Agreement on Market Access for Foreign Financial Information Companies (Xinhua) (October 24, 1997)
- ▶ Agreement to Strengthen Space Launch Trade Terms (October 27, 1997)

- ▶ Bilateral Agriculture Agreement (April 10, 1999)

Colombia

- ▶ Memorandum of Understanding on Trade in Bananas (January 9, 1996)

Congo, Democratic Republic of the (formerly Zaire)

- ▶ Bilateral Investment Treaty (July 28, 1989)

Congo, Republic of the

- ▶ Bilateral Investment Treaty (August 13, 1994)

Costa Rica

- ▶ Memorandum of Understanding on Trade in Bananas (January 9, 1996)

Croatia

- ▶ Memorandum of Understanding on Intellectual Property Rights (May 26, 1998)
- ▶ Bilateral Investment Treaty (June 20, 2001)

Czech Republic

- ▶ Agreement on Bilateral Trade Relations (April 12, 1990)
- ▶ Bilateral Investment Treaty (December 19, 1992)

Ecuador

- ▶ Agreement on Intellectual Property Rights Protection (October 15, 1993)
- ▶ Bilateral Investment Treaty (May 11, 1997)

Egypt

- ▶ Bilateral Investment Treaty (June 27, 1992)

Estonia

- ▶ Bilateral Investment Treaty (February 16, 1997)

European Union

- ▶ Agreement for the Conclusion of Negotiations Between the United States and the European Community under GATT Article XXIV:6 (January 30, 1987)

- ▶ Agreement on Exports of Pasta with Settlement, Annex and Related Letter (September 15, 1987)
- ▶ Wine Accord (1987)
- ▶ Agreement on Canned Fruit (updated) (April 14, 1992)
- ▶ Agreement Concerning the Application of the GATT Agreement on Trade in Civil Aircraft (July 17, 1992)
- ▶ Agreement on Meat Inspection Standards (November 13, 1992)
- ▶ Corn Gluten Feed Exchange of Letters (December 4 and 8, 1992)
- ▶ Malt-Barley Sprouts Exchange of Letters (December 4 and 8, 1992)
- ▶ Oilseeds Agreement (December 4 and 8, 1992)
- ▶ Agreement on Recognition of Bourbon Whiskey and Tennessee Whisky as Distinctive U.S. Products (March 28, 1994)
- ▶ Memorandum of Understanding on Government Procurement (April 15, 1994)
- ▶ Letter on Financial Services Confirming Assurances to Provide Full MFN and National Treatment (July 14, 1995)
- ▶ Agreement on EU Grains Margin of Preference (signed July 22, 1996; retroactively effective December 30, 1995)
- ▶ Exchange of Letters Concerning Implementation of the Marrakesh Agreement Establishing the World Trade Organization and Related Matters (June 26, 1996)
- ▶ Exchange of Letters between the United States of America and the European Community on a Settlement for Cereals and Rice, and Accompanying Exchange of Letters on Rice Prices (July 22, 1996)
- ▶ Agreement for the Conclusion of Negotiations between the United States of America and the European Community under GATT Article XXIV:6, and Accompanying Exchange of Letters (signed July 22, 1996; retroactively effective December 30, 1995)
- ▶ Tariff Initiative on Distilled Spirits (February 28, 1997)
- ▶ Agreement on Global Electronic Commerce (December 9, 1997)
- ▶ Agreed Minute on Humane Trapping Standards (December 18, 1997)
- ▶ Agreement on Mutual Recognition Between the United States of America and the European Community (signed May 18, 1997; entered into force December 1, 1998)
- ▶ Agreement between the United States and the European Community on Sanitary Measure to Protect Public and Animal Health in Trade in Live Animals and Animal Products (July 20, 1999)

- ▶ Understanding on Bananas (April 11, 2001)

France

- ▶ Memorandum of Understanding Relating to the Development of Technology-Based Joint Ventures between Small United States and French Companies (February 1986)

Georgia

- ▶ Agreement on Bilateral Trade Relations (August 13, 1993)
- ▶ Bilateral Investment Treaty (August 17, 1997)

Grenada

- ▶ Bilateral Investment Treaty (March 3, 1989)

Honduras

- ▶ Memorandum of Understanding on Worker Rights (November 15, 1995)
- ▶ Bilateral Investment Treaty (July 11, 2001)

Hungary

- ▶ Agreement on Trade Relations (July 7, 1978)
- ▶ Agreement on Intellectual Property Rights Protection (September 29, 1993)

India

- ▶ Agreement Regarding Indian Import Policy for Motion Pictures (February 5, 1992)
- ▶ Reduction of Tariffs on In-Shell Almonds (May 27, 1992)
- ▶ Agreement on Intellectual Property Rights Protection (March 1993)
- ▶ Agreement on Import Restrictions (December 28, 1999)
- ▶ Agreement on Textile Tariff Bindings (September 15, 2000)

Indonesia

- ▶ Conditions for Market Access for Films and Videos into Indonesia (April 1992)

Israel

- ▶ U.S.-Israel Free Trade Agreement (August 19, 1985)
- ▶ U.S.-Israel Agreement on Trade in Agriculture (December 4, 1996)

- ▶ U.S.-Israel Agreement on Almonds and Certain Other Agricultural Trade Issues (November 30, 1997)

Jamaica

- ▶ Agreement on Intellectual Property (February 1994)
- ▶ Bilateral Investment Treaty (March 7, 1997)

Japan

- ▶ Market-Oriented Sector-Selective (MOSS) Agreement on Medical Equipment and Pharmaceuticals (January 9, 1986)
- ▶ Exchange of Letters Regarding Tobacco (October 6, 1986)
- ▶ Science and Technology Agreement (June 20, 1988; extended June 16, 1993)
- ▶ Measures Concerning Cellular Telephone and Third Party Radio System Telecommunications Issues (June 28, 1989)
- ▶ Procedures to Introduce Supercomputers (June 15, 1990)
- ▶ Measures Relating to Wood Products (June 15, 1990)
- ▶ Policies and Procedures Regarding Satellite Research and Development/Procurement (June 15, 1990)
- ▶ Policies and Procedures Regarding International Value-Added Network Services and Network Channel Terminating Equipment (July 31, 1990)
- ▶ Joint Announcement on Amorphous Metals (September 21, 1990)
- ▶ Measures Further to 1990 Policies and Procedures regarding International Value-Added Network Services (April 27, 1991)
- ▶ Measures Regarding International Value-Added Network Services Investigation Mechanisms (June 25, 1991)
- ▶ U.S.-Japan Major Projects Arrangement (July 31, 1991; originally negotiated 1988)
- ▶ Measures Related to Japanese Public Sector Procurement of Computer Products and Services (January 22, 1992)
- ▶ U.S.-Japan Framework for a New Economic Partnership (July 10, 1993)
- ▶ Exchange of Letters Regarding Apples (September 13, 1993)
- ▶ U.S.-Japan Public Works Agreement (January 18, 1994)

- ▶ Mutual Understanding on Intellectual Property Rights between the Japanese Patent Office and the U.S. Patent and Trademark Office (January 20, 1994)
- ▶ Exchange of Letters Regarding Implementation of the Measures Regarding Cellular Telephone and Third-Party Radio Systems (March 12, 1994)
- ▶ Rice (April 15, 1994)
- ▶ Harmonized Chemical Tariffs (April 15, 1994)
- ▶ Copper (April 15, 1994)
- ▶ Market Access (April 15, 1994)
- ▶ Actions to be Taken by the Japanese Patent Office and the U.S. Patents and Trademark Office pursuant to the January 20, 1994, Mutual Understanding on Intellectual Property Rights (August 16, 1994)
- ▶ Measures by the Government of the United States and the Government of Japan Regarding Insurance (October 11, 1994)
- ▶ Measures on Japanese Public Sector Procurement of Telecommunications Products and Services (November 1, 1994)
- ▶ Measures Related to Japanese Public Sector Procurement of Medical Technology Products and Services (November 1, 1994)
- ▶ Measures Regarding Financial Services (February 13, 1995)
- ▶ Policies and Measures Regarding Inward Direct Investment and Buyer-Supplier Relationships (June 20, 1995)
- ▶ Exchange of Letters on Financial Services (July 26 and 27, 1995)
- ▶ Interim Understanding for the Continuation of Japan-U.S. Insurance Talks (September 30, 1996)
- ▶ U.S.-Japan Insurance Agreement (December 24, 1996)
- ▶ Japan's Recognition of U.S.-Graded Lumber (January 13, 1997)
- ▶ Resolution of WTO dispute with Japan on Sound Recordings (January 13, 1997)
- ▶ National Policy Agency Procurement of VHF Radio Communications System (March 31, 1997)
- ▶ U.S.-Japan Enhanced Initiative on Deregulation and Competition Policy (June 19, 1997)
- ▶ U.S.-Japan Agreement on Distilled Spirits (December 17, 1997)
- ▶ First Joint Status Report on Deregulation and Competition Policy (May 29, 1998)

- ▶ U.S.-Japan Joint Report on Investment (April 28, 1999)
- ▶ Second Joint Status Report on Deregulation and Competition Policy (May 3, 1999)
- ▶ U.S.-Japan Agreement on NTT Procurement Procedures (July 1, 1999)
- ▶ Third Joint Status Report on Deregulation and Competition Policy (July 19, 2000)
- ▶ Fourth Joint Status Report on Deregulation and Competition Policy (June 30, 2001)
- ▶ U.S.-Japan Economic Partnership for Growth (June 30, 2001)

Jordan

- ▶ Agreement Between U.S. and Hashemite Kingdom of Jordan on the Establishment of a Free Trade Area (December 17, 2001)

Kazakhstan

- ▶ Agreement on Bilateral Trade Relations (February 18, 1993)
- ▶ Bilateral Investment Treaty (January 12, 1994)

Korea

- ▶ Record of Understanding on Intellectual Property Rights (August 28, 1986)
- ▶ Agreement on Access of U.S. Firms to Korea's Insurance Markets (August 28, 1986)
- ▶ Record of Understanding Concerning Market Access for Cigarettes (May 27, 1988; amended October 16, 1989)
- ▶ Agreement Concerning the Korean Capital Market Promotion Law (September 1, 1988)
- ▶ Agreement on the Importation and Distribution of Foreign Motion Pictures (December 30, 1988)
- ▶ Agreement on Market Access for Wine and Wine Products (January 18, 1989)
- ▶ Investment Agreement (May 19, 1989)
- ▶ Agreement on Liberalization of Agricultural Imports (May 25, 1989)
- ▶ Record of Understanding on Telecommunications (January 23, 1990)
- ▶ Record of Understanding on Telecommunications (February 15, 1990)
- ▶ Exchange of Letters Regarding the 1986 Intellectual Property Rights Agreement: Product Pipeline Protection (February 22, 1990)
- ▶ Record of Understanding on Beef (March 21, 1990)

- ▶ Exchange of Letters on Beef (April 26 and 27, 1990)
- ▶ Agreement on Wine Access (December 19, 1990)
- ▶ Record of Understanding on Telecommunications (February 7, 1991)
- ▶ Agreement on International Value-Added Services (June 20, 1991)
- ▶ Understanding on Telecommunications (February 17, 1992)
- ▶ Exchange of Letters Relating to Korea Telecom Company's Procurement of AT&T Switches (March 31, 1993)
- ▶ Beef Agreements (June 26, 1993; December 29, 1993)
- ▶ Record of Understanding on Agricultural Market Access in the Uruguay Round (December 13, 1993)
- ▶ Exchange of Letters on Telecommunications Issues Relating to Equipment Authorization and Korea Telecom Company's Procurement (March 29, 1995)
- ▶ Agreement on Steel (July 14, 1995)
- ▶ Shelf-Life Agreement (July 20, 1995)
- ▶ Revised Cigarette Agreement (August 25, 1995)
- ▶ Memorandum of Understanding to Increase Market Access for Foreign Passenger Vehicles in Korea (September 28, 1995)
- ▶ Exchange of Letters on Implementation of the 1992 Telecommunications Agreement (April 12, 1996)
- ▶ Korean Commitments on Trade in Telecommunications Goods and Services (July 23, 1997)
- ▶ Agreement on Korean Motor Vehicle Market (October 20, 1998)

Kyrgyzstan

- ▶ Agreement on Bilateral Trade Relations (August 21, 1992)
- ▶ Bilateral Investment Treaty (January 12, 1994)

Laos

- ▶ Exchange of notes extending bilateral agreement on Trade in Textiles and Textile Products (August 4, 2000)

Latvia

- ▶ Agreement on Trade & Intellectual Property Rights Protection (January 20, 1995)
- ▶ Bilateral Investment Treaty (December 26, 1996)

Lithuania

- ▶ Bilateral Investment Treaty (November 22, 2001)

Macedonia

- ▶ Exchange of notes extending bilateral agreement on Trade in Textiles and Textile Products (June 2, 2000)
- ▶ Memorandum of Understanding Establishing Outward Processing Program (September 1999)

Mexico

- ▶ Agreement with Mexico on Tire Certification (March 8, 1996)

Moldova

- ▶ Agreement on Bilateral Trade Relations (July 2, 1992)
- ▶ Bilateral Investment Treaty (November 25, 1994)

Mongolia

- ▶ Agreement on Bilateral Trade Relations (January 23, 1991)
- ▶ Bilateral Investment Treaty (January 1, 1997)

Morocco

- ▶ Bilateral Investment Treaty (May 29, 1991)

Nepal

- ▶ Exchange of notes extending bilateral agreement on Trade in Textiles and Textile Products (July 13, 2000)

Nicaragua

- ▶ Bilateral Intellectual Property Rights Agreement with Nicaragua (December 22, 1997)

Norway

- ▶ Agreement on Procurement of Toll Equipment (April 26, 1990)

Panama

- ▶ Bilateral Investment Treaty (May 30, 1991)
- ▶ Agreement on Bilateral Trade Relations (1994)

Paraguay

- ▶ Memorandum of Understanding on Intellectual Property Rights (November 17, 1998)

Peru

- ▶ Memorandum of Understanding on Intellectual Property Rights (May 23, 1997)

Philippines

- ▶ Protection and Enforcement of Intellectual Property Rights (April 6, 1993)
- ▶ Agreement regarding Pork and Poultry Meat (February 13, 1998)

Poland

- ▶ Business and Economic Treaty (August 6, 1994)
- ▶ Bilateral Investment Treaty (August 6, 1994)

Romania

- ▶ Agreement on Bilateral Trade Relations (April 3, 1992)
- ▶ Bilateral Investment Treaty (January 15, 1994)
- ▶ Memorandum of Understanding Establishing Outward Processing Program (September 1999)

Russia

- ▶ Trade Agreement Concerning Most Favored Nation and Nondiscriminatory Treatment (June 17, 1992)
- ▶ Joint Memorandum of Understanding on Market Access for Aircraft (January 30, 1996)
- ▶ Agreed Minutes regarding exports of poultry products from the United States to Russia (March 15, March 25, and March 29, 1996)
- ▶ Agreement on Russian Firearms & Ammunition (April 3, 1996)
- ▶ Exchange of notes extending bilateral agreement on Trade in Textiles and Textile Products (December 15, 2000)

Senegal

- ▶ Bilateral Investment Treaty (October 25, 1990)

Singapore

- ▶ Agreement on Intellectual Property Rights Protection (April 27, 1987)

Slovakia

- ▶ Agreement on Bilateral Trade Relations (April 12, 1990)
- ▶ Bilateral Investment Treaty (December 19, 1992)

Sri Lanka

- ▶ Agreement on the Protection and Enforcement of Intellectual Property Rights (September 20, 1991)
- ▶ Bilateral Investment Treaty (May 1, 1993)

Suriname

- ▶ Agreement on Bilateral Trade Relations (1993)

Switzerland

- ▶ Exchange of Letters on Financial Services (November 9 and 27, 1995)

Taiwan

- ▶ Agreement on Customs Valuation (August 22, 1986)
- ▶ Agreement on Export Performance Requirements (August 1986)
- ▶ Agreement Concerning Beer, Wine, and Cigarettes (1987)
- ▶ Agreement on Turkeys and Turkey Parts (March 16, 1989)
- ▶ Agreement on Beef (June 18, 1990)
- ▶ Agreement on Intellectual Property Protection (June 5, 1992)
- ▶ Agreement on Intellectual Property Protection (Trademark) (April 1993)
- ▶ Agreement on Intellectual Property Protection (Copyright) (July 16, 1993)
- ▶ Agreement on Market Access (April 27, 1994)
- ▶ Telecommunications Liberalization by Taiwan (July 19, 1996)
- ▶ U.S.-Taiwan Medical Device Issue: List of Principles (September 30, 1996)
- ▶ Agreement on Market Access (February 20, 1998)

- ▶ Understanding on Government Procurement (August 23, 2001)

Tajikistan

- ▶ Agreement on Bilateral Trade Relations (November 24, 1993)

Thailand

- ▶ Agreement on Cigarette Imports (November 23, 1990)
- ▶ Agreement on Intellectual Property Protection and Enforcement (December 19, 1991)
- ▶ Agreement on Trade in Textiles and Textile Products (1997)

Trinidad and Tobago

- ▶ Agreement on Intellectual Property Protection and Enforcement (September 26, 1994)
- ▶ Bilateral Investment Treaty (December 26, 1996)

Tunisia

- ▶ Bilateral Investment Treaty (February 7, 1993)

Turkey

- ▶ Bilateral Investment Treaty (May 18, 1990)
- ▶ WTO Settlement Concerning Taxation of Foreign Film Revenues (July 14, 1997)

Turkmenistan

- ▶ Agreement on Bilateral Trade Relations (October 25, 1993)

Ukraine

- ▶ Agreement on Bilateral Trade Relations (June 23, 1992)
- ▶ Bilateral Investment Treaty (November 16, 1996)
- ▶ Agreement on Trade in Textiles and Textile Products (1997)

Uzbekistan

- ▶ Agreement on Bilateral Trade Relations (January 13, 1994)

Vietnam

- ▶ Agreement between the United States and Vietnam on Trade Relations (December 10, 2001)

- ▶ Copyright Agreement (June 27, 1997)

II. Agreements That Have Been Negotiated But Have Not Yet Entered Into Force

Following is a list of trade agreements concluded by the United States since 1984 that have not yet entered into force.

Multilateral Agreements

- ▶ OECD Agreement on Shipbuilding (December 21, 1994; interested parties evaluating implementing legislation)
- ▶ Inter-American Mutual Recognition Agreement for Conformity Assessment of Telecommunications Equipment (October 29, 1999)

Bilateral Agreements

Belarus

- ▶ Bilateral Investment Treaty (signed January 15, 1994; pending exchange of instruments)

El Salvador

- ▶ Bilateral Investment Treaty (signed March 10, 1999; pending exchange of instruments)

Estonia

- ▶ Trade and Intellectual Property Rights Agreement (April 19, 1994; requires approval by Estonian legislature)

Jordan

- ▶ Bilateral Investment Treaty (signed July 2, 1997; pending exchange of instruments)

Laos

- ▶ Bilateral Trade Agreement (initialed August 13, 1997)

Lithuania

- ▶ Trade and Intellectual Property Rights Agreement (April 26, 1994; requires approval by Lithuanian legislature)

Nicaragua

- ▶ Bilateral Investment Treaty (signed July 1, 1995; pending ratification by both parties and exchange of instruments of ratification.)

Poland

- ▶ Comprehensive Trade Package on Tariff Reduction (June 15, 2001)

Russia

- ▶ Bilateral Investment Treaty (signed June 17, 1992; pending approval by Russian Parliament and exchange of instruments of ratification)

Uzbekistan

- ▶ Bilateral Investment Treaty (signed December 16, 1994; pending exchange of instruments)

III. Other Trade-Related Agreements and Declarations

Following is a list of other trade-related agreements and declarations negotiated by the Office of the United States Trade Representative from January 1993 through February 2002. These documents provide the framework for negotiations leading to future trade agreements or establish mechanisms for structured dialogue in order to develop specific steps and strategies for addressing and resolving trade, investment, intellectual property and other issues among the signatories.

Multilateral Agreements and Declarations

- ▶ Second Ministerial of the World Trade Organization, Ministerial Declaration on Global Electronic Commerce (May 20, 1998)
- ▶ WTO Guidelines for the Negotiation of Mutual Recognition Agreements on Accountancy (May 29, 1997)
- ▶ Free Trade Area of the Americas
 - ▶ Summit of the Americas Declaration and Action Plan (December 11, 1994)
 - ▶ Joint Declaration of the Trade Ministers (June 30, 1995)
 - ▶ Joint Declaration of the Trade Ministers (March 21, 1996)
 - ▶ Joint Ministerial Declaration of Belo Horizonte (May 16, 1997)
 - ▶ Joint Ministerial Declaration of San Jose (March 19, 1998)
 - ▶ Summit of the Americas Declaration and Action Plan (April 19, 1998)
 - ▶ Joint Declaration of Toronto (November 4, 1999)
 - ▶ Joint Ministerial Declaration of Buenos Aires (April 7, 2001)
- ▶ Asia Pacific Economic Cooperation
 - ▶ Declaration of Common Resolve (November 15, 1994)
 - ▶ Declaration for Action (November 19, 1995)
 - ▶ Declaration on an APEC Framework for Strengthening Economic Cooperation and Development (November 22-23, 1996)
 - ▶ Declaration on Connecting the APEC Community (November 25, 1997)
 - ▶ Declaration on Strengthening the Foundations for Growth (November 18, 1998)
 - ▶ Declaration: the Auckland Challenge (September 13, 1999)

- ▶ U.S.-Andean Community Trade and Investment Council Agreement (October 30, 1998)
- ▶ United States-Central American Regional Trade and Investment Framework Agreement (March 20, 1998)

Bilateral Agreements and Declarations

Algeria

- ▶ U.S.-Algeria Trade and Investment Framework Agreement (July 13, 2001)

Chile

- ▶ U.S.-Chile Joint Commission on Trade and Investment (May 19, 1998)

Egypt

- ▶ U.S.-Egypt Trade and Investment Framework Agreement (July 1, 1999)

European Union

- ▶ U.S.-EU Transatlantic Economic Partnership (May 18, 1998)
- ▶ U.S.-EU Joint Action Plan for the Transatlantic Economic Partnership (November 9, 1998)

Ghana

- ▶ U.S.-Ghana Trade and Investment Framework Agreement (February 26, 1999)

Indonesia

- ▶ U.S.-Indonesia Understanding on a Trade and Investment Council (1996)

Japan

- ▶ U.S.-Japan Joint Statement on the Bilateral Steel Dialogue (September 24, 1999)

Morocco

- ▶ U.S.-Morocco Trade and Investment Framework Agreement (March 16, 1995)

Nigeria

- ▶ U.S.-Nigeria Trade and Investment Framework Agreement (February 16, 2000)

South Africa

- ▶ U.S.-South Africa Trade and Investment Framework Agreement (February 18, 1999)

Turkey

- ▶ U.S.-Turkey Trade and Investment Framework Agreement (September 29, 1999)

Uruguay

- ▶ U.S.-Uruguay Bilateral and Commercial Trade Review (May 20, 1999)