
References

- Abdulai, Awudu, Christopher B. Barrett, and John Hoddinott. 2005. Does Food Aid Really Have Disincentive Effects? New Evidence from Sub-Saharan Africa. *World Development* 33, no. 10 (October): 1689–704.
- Aksoy, M. Ataman. 2005. The Evolution of Agricultural Trade Flows. In *Global Agricultural Trade and Developing Countries*, ed. M. Ataman Aksoy and John C. Beghin. Washington: World Bank.
- Aksoy, M. Ataman, and John C. Beghin. 2005. Introduction and Overview. In *Global Agricultural Trade and Developing Countries*, ed. M. Ataman Aksoy and John C. Beghin. Washington: World Bank.
- American Farmland Trust. 2006. *Agenda 2007: A New Framework and Direction for U.S. Farm Policy*. Washington.
- Anderson, Kym, Will Martin, and Dominique van der Mensbrugghe. 2006. Market and Welfare Implications of the Doha Reform Scenarios. In *Agricultural Trade Reform and the Doha Development Agenda*, ed. Kym Anderson and Will Martin. London and Washington: Palgrave Macmillan and World Bank.
- Ashraf, Nava, Margaret McMillan, and Alix Peterson Zwane. 2005. My Policies or Yours: Have OECD Agricultural Policies Affected Incomes in Developing Countries? In *Globalization and Poverty*, ed. Ann Harrison. Chicago, IL: University of Chicago Press for National Bureau of Economic Research.
- Badiane, Ousmane. 2004. Agricultural Trade Liberalization Under Doha: The Risks Facing African Countries. Paper presented at the H. E. Babcock Workshop on Agricultural Trade Liberalization and the Least Developed Countries: How Should They Respond to Developments in the WTO? organized by Cornell University, Wageningen University, and the African Research Consortium, Wageningen, the Netherlands, December 2–3.
- Baffes, John. 2005. Cotton: Market Setting, Trade Policies, and Issues. In *Global Agricultural Trade and Developing Countries*, ed. M. Ataman Aksoy and John C. Beghin. Washington: World Bank.
- Baffes, John, and Harry de Gorter. 2005. Experience with Decoupling Agricultural Support. In *Global Agricultural Trade and Developing Countries*, ed. M. Ataman Aksoy and John C. Beghin. Washington: World Bank.
- Balat, Jorge F., and Guido G. Porto. 2005. Globalization and Complementary Policies: Poverty Impacts in Rural Zambia. NBER Working Paper 11175. In *Globalization and*

- Poverty*, ed. Ann Harrison. Chicago, IL: University of Chicago Press for National Bureau of Economic Research.
- Bayard, Thomas O., and Kimberly Ann Elliott. 1994. *Reciprocity and Retaliation in US Trade Policy*. Washington: Institute for International Economics.
- Bhattacharya, Debapriya, and Kimberly Elliott. 2005. *Adjusting to the MFA Phase-Out: Policy Priorities*. CGD Brief. Washington: Center for Global Development.
- Bouet, Antoine. 2006. *What Can the Poor Expect from Trade Liberalization? Opening the "Black Box" of Global Trade Modeling*. IFPRI Working Paper 93. Washington: International Food Policy Research Institute.
- Bouet, Antoine, Simon Mevel, and David Orden. 2005. *More or Less Ambition? Modeling the Development Impact of U.S.-EU Agricultural Proposals in the Doha Round*. IFPRI Brief. Washington: International Food Policy Research Institute (December).
- Bown, Chad P., and Bernard M. Hoekman. 2005. WTO Dispute Settlement and the Missing Developing Country Cases: Engaging the Private Sector. *Journal of International Economic Law* 8, no. 4 (December): 861–90.
- Center for Responsive Politics. 2006. Agribusiness: Long-Term Contribution Trends. Available at www.opensecrets.org (accessed on April 14, 2006).
- Cline, William R. 2004. *Trade Policy and Global Poverty*. Washington: Center for Global Development and Institute for International Economics.
- Croome, John. 1998. *Reshaping the World Trading System: A History of the Uruguay Round*. The Hague: Kluwer Law International.
- Diaz-Bonilla, Eugenio, Marcelle Thomas, and Sherman Robinson. 2000. *Food Security and Trade Negotiations in the World Trade Organization: A Cluster Analysis of Country Groups*. TMD Discussion Paper 59. Washington: International Food Policy Research Institute, Trade and Macroeconomics Division.
- Elliott, Kimberly Ann. 2005a. *Looking for the Devil in the Doha Agricultural Negotiations*. CGD Brief. Washington: Center for Global Development.
- Elliott, Kimberly Ann. 2005b. *Big Sugar and the Political Economy of US Agricultural Policy*. CGD Brief. Washington: Center for Global Development.
- Environmental Working Group. n.d. Farm Subsidy Database. Available at www.ewg.org (accessed on April 14, 2006).
- Finger, J. Michael, and Philip Schuler. 2002. Implementation of WTO Commitments: The Development Challenge. In *Development, Trade, and the WTO: A Handbook*, ed. Bernard Hoekman, Aaditya Mattoo, and Philip English. Washington: World Bank.
- Food and Agriculture Organization. 2005. FAOSTAT: Agriculture and Food Trade. Available at <http://faostat.fao.org> (accessed on April 19, 2006).
- Francois, Joseph, Bernard Hoekman, and Miriam Manchin. 2005. *Preference Erosion and Multilateral Trade Liberalization*. World Bank Policy Research Working Paper WPS3730. Washington: World Bank.
- Gardner, Bruce L. 1990. The United States. In *Agricultural Protectionism in the Industrialized World*, ed. Fred H. Sanderson. Washington: Resources for the Future.
- General Accounting Office. 1993. *Sugar Program: Changing Domestic and International Conditions Require Program Changes*. GAO Report GAO/RCED-93-84. Washington.
- General Accounting Office. 2000. *Sugar Program: Supporting Sugar Prices Has Increased Users' Costs While Benefiting Producers*. GAO Report GAO/RCED-00-126. Washington.
- Gibson, Paul, John Wainio, Daniel Whitley, and Mary Bohman. 2001. *Profiles of Tariffs in Global Agricultural Markets*. Agricultural Economic Report 796. Washington: US Department of Agriculture, Economic Research Service, Market and Trade Economics Division.
- Gillson, Ian, Adrian Hewitt, and Sheila Page. 2005. *Forthcoming Changes in the EU Banana/Sugar Markets: A Menu of Options for an Effective EU Transitional Package*. Overseas Development Institute, London. Photocopy.
- Harrison, Ann. 2005. *Globalization and Poverty*. Chicago: University of Chicago Press for National Bureau of Economic Research.

- Hathaway, Dale E. 1987. *Agriculture and the GATT: Rewriting the Rules*. POLICY ANALYSES IN INTERNATIONAL ECONOMICS 20. Washington: Institute for International Economics.
- Hertel, Thomas W., and Maros Ivanic. 2006. Assessing the World Market Impacts of Multilateral Trade Reforms. In *Putting Development Back into the Doha Agenda: Poverty Impacts of a WTO Agreement*, ed. Thomas W. Hertel and L. Alan Winters. Washington: World Bank.
- Hertel, Thomas W., and Roman Keeney. 2006. What Is at Stake: The Relative Importance of Import Barriers, Export Subsidies, and Domestic Support. In *Agricultural Trade Reform and the Doha Development Agenda*, ed. Kym Anderson and Will Martin. London and Washington: Palgrave Macmillan and the World Bank.
- Hertel, Thomas W., and L. Alan Winters. 2006. Poverty Impacts of a WTO Agreement: Synthesis and Overview. In *Putting Development Back Into the Doha Agenda: Poverty Impacts of a WTO Agreement*, ed. Thomas W. Hertel and L. Alan Winters. Washington: World Bank.
- Hoekman, Bernard. 2005. Operationalizing the Concept of Policy Space in the WTO: Beyond Special and Differential Treatment. *Journal of International Economic Law* 8, no. 2: 405–24.
- Honma, Masayoshi, and Yujiro Hayami. 1986. The Determinants of Agricultural Protection Level: An Econometric Analysis. In *The Political Economy of Agricultural Protection*, ed. Kym Anderson and Yujiro Hayami. Boston: Allen and Unwin.
- Howell, John. 2005. *Farm Subsidies: A Problem for Africa Too*. Opinions, no. 47 (September). London: Overseas Development Institute.
- Hufbauer, Gary Clyde, and Kimberly Ann Elliott. 1994. *Measuring the Costs of Protection in the United States*. Washington: Institute for International Economics.
- Iceland, Charles. 1994. European Union: Oilseeds. In *Reciprocity and Retaliation in US Trade Policy*, ed. Thomas O. Bayard and Kimberly Ann Elliott. Washington: Institute for International Economics.
- Ingco, Merlinda D., and John D. Nash. 2004. *Agriculture and the WTO: Creating a Trading System for Development*. Washington: World Bank.
- IMF (International Monetary Fund) and World Bank. 2002. *Market Access for Developing Country Exports—Selected Issues*. Available at www.imf.org (accessed on April 19, 2006).
- IMF (International Monetary Fund) and World Bank. 2005. *Doha Development Agenda and Aid for Trade*. Washington.
- IPC (International Food and Agricultural Trade Policy Council). 2005. *Building on the July Framework Agreement: Options for Agriculture*. Washington.
- Jackson, John. 1991. *The World Trading System: Law and Policy of International Economic Relations*. Cambridge, MA: MIT Press.
- Josling, Tim. 1998. *Agricultural Trade Policy: Completing the Reform*. POLICY ANALYSES IN INTERNATIONAL ECONOMICS 53. Washington: Institute for International Economics.
- Josling, Tim, and Dale Hathaway. 2004. *This Far and No Farther? Nudging Agricultural Reform Forward*. International Economics Policy Brief PB04-1. Washington: Institute for International Economics.
- Josling, Tim, Donna Roberts, and David Orden. 2004. *Food Regulation and Trade: Toward a Safe and Open Global System*. Washington: Institute for International Economics.
- Jotzo, Frank, Ivan Roberts, Neil Andrews, and Suthida Warr. 2003. 2003 EU CAP Reforms: A Step Forward on a Long Journey. *Australian Commodities* 10, no. 3 (September): 381–89.
- Kelch, David, and Mary Anne Normile. 2004. European Union Adopts Significant Farm Reform. *Amber Waves* (September). Available at www.ers.usda.gov (accessed on April 20, 2006).
- Kleen, Peter, and Sheila Page. 2005. *Special and Differential Treatment of Developing Countries in the World Trade Organization*. Global Development Studies 2. Stockholm and London: Overseas Development Institute for the Swedish Ministry for Foreign Affairs.
- Kull, Steven. 2004. *Americans on Globalization, Trade, and Farm Subsidies*. Report and Associated Questionnaire. College Park, MD: Program on International Policy Attitudes, University of Maryland.
- Levinsohn, James, and Margaret McMillan. 2005. Does Food Aid Harm the Poor? Household Evidence from Ethiopia. In *Globalization and Poverty*, ed. Ann Harrison. Chicago, IL: University of Chicago Press for National Bureau of Economic Research.

- Lucas, Sarah, and C. Peter Timmer. 2005. *Connecting the Poor to Growth: Eight Key Questions*. CGD Brief. Washington: Center for Global Development.
- Mensbrugge, Dominique van der. 2006. Estimating the Benefits of Trade Reform: Why Numbers Change. In *Trade, Doha, and Development: A Window into the Issues*, ed. Richard Newfarmer. Washington: World Bank.
- Mitchell, Donald. 2005. Sugar Policies: An Opportunity for Change. In *Global Agricultural Trade and Developing Countries*, ed. M. Ataman Aksoy and John C. Beghin. Washington: World Bank.
- Moyer, H. Wayne, and Tim Josling. 1990. *Agricultural Policy Reform: Politics and Process in the EC and the USA*. Ames, IA: Iowa State University Press.
- Newman, Mark, Tom Fulton, and Lewrene Glaser. 1987. *Comparison of Agriculture in the United States and the European Community*. Economic Research Service Staff Report AGES 870521. Washington: US Department of Agriculture.
- Nicita, Alessandro. 2004. *Who Benefited from Trade Liberalization in Mexico? Measuring the Effects on Household Welfare*. World Bank Policy Research Working Paper 3265. Washington: World Bank.
- OECD (Organization for Economic Cooperation and Development). 2002. *Methodology for the Measurement of Support and Use in Policy Evaluation*. Available at www.oecd.org (accessed on April 13, 2006).
- OECD (Organization for Economic Cooperation and Development). 2003. *Agricultural Policies in OECD Countries: Monitoring and Evaluation, 2003*. Paris.
- OECD (Organization for Economic Cooperation and Development). 2004a. *Analysis of the 2003 CAP Reform*. Paris.
- OECD (Organization for Economic Cooperation and Development). 2004b. *Agricultural Support: How Is It Measured and What Does It Mean?* OECD Observer Policy Brief. Available at www.oecd.org (accessed on April 19, 2006).
- OECD (Organization for Economic Cooperation and Development). 2005a. *Agricultural Policies in OECD Countries: Monitoring and Evaluation 2005, Highlights*. Paris.
- OECD (Organization for Economic Cooperation and Development). 2005b. *The Development Effectiveness of Food Aid: Does Tying Matter?* Paris.
- Orden, David. 2005. *Key Issues for the Next Farm Bill: Is a Farm Program Buyout Possible?* US Department of Agriculture Agricultural Outlook Forum 2005, Speech Booklet 5. Washington: US Department of Agriculture.
- Orden, David, Robert Paarlberg, and Terry Roe. 1999. *Policy Reform in American Agriculture: Analysis and Prognosis*. Chicago, IL: University of Chicago Press.
- Oxfam International. 2005. *Truth or Consequences: Why the EU and the USA Must Reform their Subsidies or Pay the Price*. Oxfam Briefing Paper 81. London.
- Paarlberg, Robert. 1997. Agricultural Policy Reform and the Uruguay Round: Synergistic Linkage in a Two-Level Game? *International Organization* 51, no. 3 (summer): 413–44.
- Paarlberg, Robert. 1999. The Political Economy of American Agricultural Policy: Three Approaches. *American Journal of Agricultural Economics* 81, no. 5 (December): 1157–64.
- Polaski, Sandra. 2006. *Winners and Losers: The Impact of the Doha Round on Developing Countries*. Washington: Carnegie Endowment for International Peace.
- Roodman, David. 2005. *Production-Weighted Estimates of Aggregate Protection in Rich Countries Toward Developing Countries*. Working Paper 66. Washington: Center for Global Development.
- Roodman, David. 2006. *Aid Project Proliferation and Absorptive Capacity*. Working Paper 75. Washington: Center for Global Development.
- Sharma, Devinder. n.d. *Western Cow Versus Eastern Farmer: The Absurdity of Inequality*. Available at the Hunger Notes Web site, www.worldhunger.org (accessed on April 12, 2006).
- Sumner, Daniel A. 2005. *Boxed In: Conflicts Between US Farm Policies and WTO Obligations*. Trade Policy Analysis 32. Washington: Cato Institute.
- Swinbank, Alan, and Carolyn Tanner. 1996. *Farm Policy and Trade Conflict: The Uruguay Round and CAP Reform*. Ann Arbor, MI: University of Michigan Press.

- Thompson, Robert L. 2005. Essentials for the 2007 Farm Bill in a Global Context. *Trade Policy Analyses* 7, no. 6 (July). Washington: Cordell Hull Institute.
- Timmer, C. Peter. 2002. Agriculture and Economic Development. In *Handbook of Agricultural Economics* 2, ed. Bruce L. Gardner and Gordon C. Rausser. New York: Elsevier.
- Timmer, C. Peter. 2004. *Food Security and Economic Growth: An Asian Perspective*. Working Paper 51. Washington: Center for Global Development.
- Timmer, C. Peter. 2005. *Agriculture and Pro-Poor Growth: An Asian Perspective*. Working Paper 63. Washington: Center for Global Development.
- Timmer, C. Peter. Forthcoming. *Farmers and Global Trade: Market Dynamics*. Washington: Center for Global Development.
- Tokarick, Stephen. 2003. *Measuring the Impact of Distortions in Agricultural Trade in Partial and General Equilibrium*. IMF Working Paper WP/03/110. Washington: International Monetary Fund.
- USDA (US Department of Agriculture). 2000. U.S. Farm Program Benefits: Links to Planting Decisions and Agricultural Markets. *Agricultural Outlook* (October): 10–14.
- USDA (US Department of Agriculture). 2003. *European Union Agricultural Situation: EU CAP Reform Deal Approved*. GAIN (Global Agriculture Information Network) Report E23121. Washington: USDA Foreign Agricultural Service.
- USDA (US Department of Agriculture). 2004. *US-EU Food and Agriculture Comparisons*. Agriculture and Trade Report WRS-04-04. Washington.
- Wailes, Eric J. 2005. Rice: Global Trade, Protectionist Policies, and the Impact of Trade Liberalization. In *Global Agricultural Trade and Developing Countries*, ed. M. Ataman Aksoy and John C. Beghin. Washington: World Bank.
- Wainio, John, Shahia Shapouri, Michael Trueblood, and Paul Gibson. 2005. *Agricultural Trade Preferences and the Developing Countries*. Economic Research Report 6. Washington: US Department of Agriculture Economic Research Service.
- World Bank. 2002. *Global Economic Prospects 2002: Making Trade Work for the Poor*. Washington: World Bank.
- World Bank. 2005a. *Managing Food Price Risks and Instability in an Environment of Market Liberalization*. Report no. 32727. Washington: World Bank, Agriculture and Rural Development Department.
- World Bank. 2005b. *Food Safety and Agricultural Health Standards: Challenges and Opportunities for Developing Country Exports*. Report no. 31207. Washington: World Bank, Poverty Reduction and Economic Management Trade Unit and Agriculture and Rural Development Department.
- WTO (World Trade Organization). 2004. *WTO Agriculture Negotiations: The Issues, and Where We Are Now*. WTO Briefing Document. Geneva. Available at www.wto.org (accessed on April 19, 2006).

