WT/L/432
Page 2

WT/L/432

Page 103

	World Trade

Organization
	

	
	

	
	WT/L/432

23 November 2001

	
	(01-5996)

	
	

	
	

ACCESSION OF THE PEOPLE'S REPUBLIC OF CHINA

Decision of 10 November 2001

The Ministerial Conference,

Having regard to paragraph 2 of Article XII and paragraph 1 of Article IX of the Marrakesh Agreement Establishing the World Trade Organization, and the Decision-Making Procedures under Articles IX and XII of the Marrakesh Agreement Establishing the World Trade Organization agreed by the General Council (WT/L/93),

Taking note of the application of the People's Republic of China for accession to the Marrakesh Agreement Establishing the World Trade Organization dated 7 December 1995,

Noting the results of the negotiations directed toward the establishment of the terms of accession of the People's Republic of China to the Marrakesh Agreement Establishing the World Trade Organization and having prepared a Protocol on the Accession of the People's Republic of China,

Decides as follows:

The People's Republic of China may accede to the Marrakesh Agreement Establishing the World Trade Organization on the terms and conditions set out in the Protocol annexed to this decision.

PROTOCOL ON THE ACCESSION OF

THE PEOPLE'S REPUBLIC OF CHINA

Preamble

The World Trade Organization ("WTO"), pursuant to the approval of the Ministerial Conference of the WTO accorded under Article XII of the Marrakesh Agreement Establishing the World Trade Organization ("WTO Agreement"), and the People's Republic of China ("China"),

Recalling that China was an original contracting party to the General Agreement on Tariffs and Trade 1947,

Taking note that China is a signatory to the Final Act Embodying the Results of the Uruguay Round of Multilateral Trade Negotiations,

Taking note of the Report of the Working Party on the Accession of China in document WT/ACC/CHN/49 ("Working Party Report"),

Having regard to the results of the negotiations concerning China's membership in the WTO,

Agree as follows:

Part I - General Provisions

1.
General

1.
Upon accession, China accedes to the WTO Agreement pursuant to Article XII of that Agreement and thereby becomes a Member of the WTO.

2.
The WTO Agreement to which China accedes shall be the WTO Agreement as rectified, amended or otherwise modified by such legal instruments as may have entered into force before the date of accession. This Protocol, which shall include the commitments referred to in paragraph 342 of the Working Party Report, shall be an integral part of the WTO Agreement.

3.
Except as otherwise provided for in this Protocol, those obligations in the Multilateral Trade Agreements annexed to the WTO Agreement that are to be implemented over a period of time starting with entry into force of that Agreement shall be implemented by China as if it had accepted that Agreement on the date of its entry into force.

4.
China may maintain a measure inconsistent with paragraph 1of Article II of the General Agreement on Trade in Services ("GATS") provided that such a measure is recorded in the List of Article II Exemptions annexed to this Protocol and meets the conditions of the Annex to the GATS on Article II Exemptions.

2.
Administration of the Trade Regime

(A)
Uniform Administration

1.
The provisions of the WTO Agreement and this Protocol shall apply to the entire customs territory of China, including border trade regions and minority autonomous areas, Special Economic Zones, open coastal cities, economic and technical development zones and other areas where special regimes for tariffs, taxes and regulations are established (collectively referred to as "special economic areas").

2.
China shall apply and administer in a uniform, impartial and reasonable manner all its laws, regulations and other measures of the central government as well as local regulations, rules and other measures issued or applied at the sub-national level (collectively referred to as "laws, regulations and other measures") pertaining to or affecting trade in goods, services, trade-related aspects of intellectual property rights ("TRIPS") or the control of foreign exchange.

3.
China's local regulations, rules and other measures of local governments at the sub-national level shall conform to the obligations undertaken in the WTO Agreement and this Protocol.

4.
China shall establish a mechanism under which individuals and enterprises can bring to the attention of the national authorities cases of non-uniform application of the trade regime.

(B)
Special Economic Areas

1.
China shall notify to the WTO all the relevant laws, regulations and other measures relating to its special economic areas, listing these areas by name and indicating the geographic boundaries that define them. China shall notify the WTO promptly, but in any case within 60 days, of any additions or modifications to its special economic areas, including notification of the laws, regulations and other measures relating thereto.

2.
China shall apply to imported products, including physically incorporated components, introduced into the other parts of China's customs territory from the special economic areas, all taxes, charges and measures affecting imports, including import restrictions and customs and tariff charges, that are normally applied to imports into the other parts of China's customs territory.

3.
Except as otherwise provided for in this Protocol, in providing preferential arrangements for enterprises within such special economic areas, WTO provisions on non-discrimination and national treatment shall be fully observed.

(C)
Transparency

1.
China undertakes that only those laws, regulations and other measures pertaining to or affecting trade in goods, services, TRIPS or the control of foreign exchange that are published and readily available to other WTO Members, individuals and enterprises, shall be enforced. In addition, China shall make available to WTO Members, upon request, all laws, regulations and other measures pertaining to or affecting trade in goods, services, TRIPS or the control of foreign exchange before such measures are implemented or enforced. In emergency situations, laws, regulations and other measures shall be made available at the latest when they are implemented or enforced.

2.
China shall establish or designate an official journal dedicated to the publication of all laws, regulations and other measures pertaining to or affecting trade in goods, services, TRIPS or the control of foreign exchange and, after publication of its laws, regulations or other measures in such journal, shall provide a reasonable period for comment to the appropriate authorities before such measures are implemented, except for those laws, regulations and other measures involving national security, specific measures setting foreign exchange rates or monetary policy and other measures the publication of which would impede law enforcement. China shall publish this journal on a regular basis and make copies of all issues of this journal readily available to individuals and enterprises.

3.
China shall establish or designate an enquiry point where, upon request of any individual, enterprise or WTO Member all information relating to the measures required to be published under paragraph 2(C)1 of this Protocol may be obtained. Replies to requests for information shall generally be provided within 30 days after receipt of a request. In exceptional cases, replies may be provided within 45 days after receipt of a request. Notice of the delay and the reasons therefor shall be provided in writing to the interested party. Replies to WTO Members shall be complete and shall represent the authoritative view of the Chinese government. Accurate and reliable information shall be provided to individuals and enterprises.

(D)
Judicial Review

1.
China shall establish, or designate, and maintain tribunals, contact points and procedures for the prompt review of all administrative actions relating to the implementation of laws, regulations, judicial decisions and administrative rulings of general application referred to in Article X:1 of the GATT 1994, Article VI of the GATS and the relevant provisions of the TRIPS Agreement. Such tribunals shall be impartial and independent of the agency entrusted with administrative enforcement and shall not have any substantial interest in the outcome of the matter.

2.
Review procedures shall include the opportunity for appeal, without penalty, by individuals or enterprises affected by any administrative action subject to review. If the initial right of appeal is to an administrative body, there shall in all cases be the opportunity to choose to appeal the decision to a judicial body. Notice of the decision on appeal shall be given to the appellant and the reasons for such decision shall be provided in writing. The appellant shall also be informed of any right to further appeal.

3.
Non-discrimination

Except as otherwise provided for in this Protocol, foreign individuals and enterprises and foreign-funded enterprises shall be accorded treatment no less favourable than that accorded to other individuals and enterprises in respect of:

(a)
the procurement of inputs and goods and services necessary for production and the conditions under which their goods are produced, marketed or sold, in the domestic market and for export; and

(b)
the prices and availability of goods and services supplied by national and sub-national authorities and public or state enterprises, in areas including transportation, energy, basic telecommunications, other utilities and factors of production.

4.
Special Trade Arrangements

Upon accession, China shall eliminate or bring into conformity with the WTO Agreement all special trade arrangements, including barter trade arrangements, with third countries and separate customs territories, which are not in conformity with the WTO Agreement.

5.
Right to Trade

1.
Without prejudice to China's right to regulate trade in a manner consistent with the WTO Agreement, China shall progressively liberalize the availability and scope of the right to trade, so that, within three years after accession, all enterprises in China shall have the right to trade in all goods throughout the customs territory of China, except for those goods listed in Annex 2A which continue to be subject to state trading in accordance with this Protocol. Such right to trade shall be the right to import and export goods. All such goods shall be accorded national treatment under Article III of the GATT 1994, especially paragraph 4 thereof, in respect of their internal sale, offering for sale, purchase, transportation, distribution or use, including their direct access to end-users. For those goods listed in Annex 2B, China shall phase out limitation on the grant of trading rights pursuant to the schedule in that Annex. China shall complete all necessary legislative procedures to implement these provisions during the transition period.

2.
Except as otherwise provided for in this Protocol, all foreign individuals and enterprises, including those not invested or registered in China, shall be accorded treatment no less favourable than that accorded to enterprises in China with respect to the right to trade.

6.
State Trading

1.
China shall ensure that import purchasing procedures of state trading enterprises are fully transparent, and in compliance with the WTO Agreement, and shall refrain from taking any measure to influence or direct state trading enterprises as to the quantity, value, or country of origin of goods purchased or sold, except in accordance with the WTO Agreement.

2.
As part of China's notification under the GATT 1994 and the Understanding on the Interpretation of Article XVII of the GATT 1994, China shall also provide full information on the pricing mechanisms of its state trading enterprises for exported goods.

7.
Non-Tariff Measures

1.
China shall implement the schedule for phased elimination of the measures contained in Annex 3. During the periods specified in Annex 3, the protection afforded by the measures listed in that Annex shall not be increased or expanded in size, scope or duration, nor shall any new measures be applied, unless in conformity with the provisions of the WTO Agreement.

2.
In implementing the provisions of Articles III and XI of the GATT 1994 and the Agreement on Agriculture, China shall eliminate and shall not introduce, re-introduce or apply non-tariff measures that cannot be justified under the provisions of the WTO Agreement. For all non-tariff measures, whether or not referred to in Annex 3, that are applied after the date of accession, consistent with the WTO Agreement or this Protocol, China shall allocate and otherwise administer such measures in strict conformity with the provisions of the WTO Agreement, including GATT 1994 and Article XIII thereof, and the Agreement on Import Licensing Procedures, including notification requirements.

3.
China shall, upon accession, comply with the TRIMs Agreement, without recourse to the provisions of Article 5 of the TRIMs Agreement. China shall eliminate and cease to enforce trade and foreign exchange balancing requirements, local content and export or performance requirements made effective through laws, regulations or other measures. Moreover, China will not enforce provisions of contracts imposing such requirements. Without prejudice to the relevant provisions of this Protocol, China shall ensure that the distribution of import licences, quotas, tariff‑rate quotas, or any other means of approval for importation, the right of importation or investment by national and sub‑national authorities, is not conditioned on: whether competing domestic suppliers of such products exist; or performance requirements of any kind, such as local content, offsets, the transfer of technology, export performance or the conduct of research and development in China.

4.
Import and export prohibitions and restrictions, and licensing requirements affecting imports and exports shall only be imposed and enforced by the national authorities or by sub-national authorities with authorization from the national authorities. Such measures which are not imposed by the national authorities or by sub-national authorities with authorization from the national authorities, shall not be implemented or enforced.

8.
Import and Export Licensing

1.
In implementing the WTO Agreement and provisions of the Agreement on Import Licensing Procedures, China shall undertake the following measures to facilitate compliance with these agreements:

(a)
China shall publish on a regular basis the following in the official journal referred to in paragraph 2(C)2 of this Protocol:

–
by product, the list of all organizations, including those organizations delegated such authority by the national authorities, that are responsible for authorizing or approving imports or exports, whether through grant of licence or other approval;

–
procedures and criteria for obtaining such import or export licences or other approvals, and the conditions for deciding whether they should be granted;

–
a list of all products, by tariff number, that are subject to tendering requirements, including information on products subject to such tendering requirements and any changes, pursuant to the Agreement on Import Licensing Procedures;

–
a list of all goods and technologies whose import or export are restricted or prohibited; these goods shall also be notified to the Committee on Import Licensing;

–
any changes to the list of goods and technologies whose import and export are restricted or prohibited.

Copies of these submissions in one or more official languages of the WTO shall be forwarded to the WTO for circulation to WTO Members and for submission to the Committee on Import Licensing within 75 days of each publication.

(b)
China shall notify the WTO of all licensing and quota requirements remaining in effect after accession, listed separately by HS tariff line and with the quantities associated with the restriction, if any, and the justification for maintaining the restriction or its scheduled date of termination.

(c)
China shall submit the notification of its import licensing procedures to the Committee on Import Licensing. China shall report annually to the Committee on Import Licensing on its automatic import licensing procedures, explaining the circumstances which give rise to these requirements and justifying the need for their continuation. This report shall also provide the information listed in Article 3 of the Agreement on Import Licensing Procedures.

(d)
China shall issue import licences for a minimum duration of validity of six months, except where exceptional circumstances make this impossible. In such cases, China shall promptly notify the Committee on Import Licensing of the exceptional circumstances requiring the shorter period of licence validity.

2.
Except as otherwise provided for in this Protocol, foreign individuals and enterprises and foreign-funded enterprises shall be accorded treatment no less favourable than that accorded to other individuals and enterprises in respect of the distribution of import and export licences and quotas.

9.
Price Controls

1.
China shall, subject to paragraph 2 below, allow prices for traded goods and services in every sector to be determined by market forces, and multi-tier pricing practices for such goods and services shall be eliminated.

2.
The goods and services listed in Annex 4 may be subject to price controls, consistent with the WTO Agreement, in particular Article III of the GATT 1994 and Annex 2, paragraphs 3 and 4 of the Agreement on Agriculture. Except in exceptional circumstances, and subject to notification to the WTO, price controls shall not be extended to goods or services beyond those listed in Annex 4, and China shall make best efforts to reduce and eliminate these controls.

3.
China shall publish in the official journal the list of goods and services subject to state pricing and changes thereto.

10.
Subsidies

1.
China shall notify the WTO of any subsidy within the meaning of Article 1 of the Agreement on Subsidies and Countervailing Measures ("SCM Agreement"), granted or maintained in its territory, organized by specific product, including those subsidies defined in Article 3 of the SCM Agreement. The information provided should be as specific as possible, following the requirements of the questionnaire on subsidies as noted in Article 25 of the SCM Agreement.

2.
For purposes of applying Articles 1.2 and 2 of the SCM Agreement, subsidies provided to state-owned enterprises will be viewed as specific if, inter alia, state‑owned enterprises are the predominant recipients of such subsidies or state‑owned enterprises receive disproportionately large amounts of such subsidies.

3.
China shall eliminate all subsidy programmes falling within the scope of Article 3 of the SCM Agreement upon accession.

11.
Taxes and Charges Levied on Imports and Exports

1.
China shall ensure that customs fees or charges applied or administered by national or sub-national authorities, shall be in conformity with the GATT 1994.

2.
China shall ensure that internal taxes and charges, including value-added taxes, applied or administered by national or sub-national authorities shall be in conformity with the GATT 1994.

3.
China shall eliminate all taxes and charges applied to exports unless specifically provided for in Annex 6 of this Protocol or applied in conformity with the provisions of Article VIII of the GATT 1994.

4.
Foreign individuals and enterprises and foreign-funded enterprises shall, upon accession, be accorded treatment no less favourable than that accorded to other individuals and enterprises in respect of the provision of border tax adjustments.

12.
Agriculture

1.
China shall implement the provisions contained in China's Schedule of Concessions and Commitments on Goods and, as specifically provided in this Protocol, those of the Agreement on Agriculture. In this context, China shall not maintain or introduce any export subsidies on agricultural products.

2.
China shall, under the Transitional Review Mechanism, notify fiscal and other transfers between or among state-owned enterprises in the agricultural sector (whether national or sub-national) and other enterprises that operate as state trading enterprises in the agricultural sector.

13.
Technical Barriers to Trade
1.
China shall publish in the official journal all criteria, whether formal or informal, that are the basis for a technical regulation, standard or conformity assessment procedure.

2.
China shall, upon accession, bring into conformity with the TBT Agreement all technical regulations, standards and conformity assessment procedures.

3.
China shall apply conformity assessment procedures to imported products only to determine compliance with technical regulations and standards that are consistent with the provisions of this Protocol and the WTO Agreement. Conformity assessment bodies will determine the conformity of imported products with commercial terms of contracts only if authorized by the parties to such contract. China shall ensure that such inspection of products for compliance with the commercial terms of contracts does not affect customs clearance or the granting of import licences for such products.

4.
(a)
Upon accession, China shall ensure that the same technical regulations, standards and conformity assessment procedures are applied to both imported and domestic products. In order to ensure a smooth transition from the current system, China shall ensure that, upon accession, all certification, safety licensing, and quality licensing bodies and agencies are authorized to undertake these activities for both imported and domestic products, and that, one year after accession, all conformity assessment bodies and agencies are authorized to undertake conformity assessment for both imported and domestic products. The choice of body or agency shall be at the discretion of the applicant. For imported and domestic products, all bodies and agencies shall issue the same mark and charge the same fee. They shall also provide the same processing periods and complaint procedures. Imported products shall not be subject to more than one conformity assessment. China shall publish and make readily available to other WTO Members, individuals, and enterprises full information on the respective responsibilities of its conformity assessment bodies and agencies.

(b)
No later than 18 months after accession, China shall assign the respective responsibilities of its conformity assessment bodies solely on the basis of the scope of work and type of product without any consideration of the origin of a product. The respective responsibilities that will be assigned to China’s conformity assessment bodies will be notified to the TBT Committee 12 months after accession.
14.
Sanitary and Phytosanitary Measures

China shall notify to the WTO all laws, regulations and other measures relating to its sanitary and phytosanitary measures, including product coverage and relevant international standards, guidelines and recommendations, within 30 days after accession.

15.
Price Comparability in Determining Subsidies and Dumping

Article VI of the GATT 1994, the Agreement on Implementation of Article VI of the General Agreement on Tariffs and Trade 1994 ("Anti-Dumping Agreement") and the SCM Agreement shall apply in proceedings involving imports of Chinese origin into a WTO Member consistent with the following:

(a)
In determining price comparability under Article VI of the GATT 1994 and the Anti‑Dumping Agreement, the importing WTO Member shall use either Chinese prices or costs for the industry under investigation or a methodology that is not based on a strict comparison with domestic prices or costs in China based on the following rules:

(i)
If the producers under investigation can clearly show that market economy conditions prevail in the industry producing the like product with regard to the manufacture, production and sale of that product, the importing WTO Member shall use Chinese prices or costs for the industry under investigation in determining price comparability;

(ii)
The importing WTO Member may use a methodology that is not based on a strict comparison with domestic prices or costs in China if the producers under investigation cannot clearly show that market economy conditions prevail in the industry producing the like product with regard to manufacture, production and sale of that product.

(b)
In proceedings under Parts II, III and V of the SCM Agreement, when addressing subsidies described in Articles 14(a), 14(b), 14(c) and 14(d), relevant provisions of the SCM Agreement shall apply; however, if there are special difficulties in that application, the importing WTO Member may then use methodologies for identifying and measuring the subsidy benefit which take into account the possibility that prevailing terms and conditions in China may not always be available as appropriate benchmarks. In applying such methodologies, where practicable, the importing WTO Member should adjust such prevailing terms and conditions before considering the use of terms and conditions prevailing outside China.

(c)
The importing WTO Member shall notify methodologies used in accordance with subparagraph (a) to the Committee on Anti-Dumping Practices and shall notify methodologies used in accordance with subparagraph (b) to the Committee on Subsidies and Countervailing Measures.

(d)
Once China has established, under the national law of the importing WTO Member, that it is a market economy, the provisions of subparagraph (a) shall be terminated provided that the importing Member's national law contains market economy criteria as of the date of accession. In any event, the provisions of subparagraph (a)(ii) shall expire 15 years after the date of accession. In addition, should China establish, pursuant to the national law of the importing WTO Member, that market economy conditions prevail in a particular industry or sector, the non‑market economy provisions of subparagraph (a) shall no longer apply to that industry or sector.

16.
Transitional Product-Specific Safeguard Mechanism

1.
In cases where products of Chinese origin are being imported into the territory of any WTO Member in such increased quantities or under such conditions as to cause or threaten to cause market disruption to the domestic producers of like or directly competitive products, the WTO Member so affected may request consultations with China with a view to seeking a mutually satisfactory solution, including whether the affected WTO Member should pursue application of a measure under the Agreement on Safeguards. Any such request shall be notified immediately to the Committee on Safeguards.

2.
If, in the course of these bilateral consultations, it is agreed that imports of Chinese origin are such a cause and that action is necessary, China shall take such action as to prevent or remedy the market disruption. Any such action shall be notified immediately to the Committee on Safeguards.

3.
If consultations do not lead to an agreement between China and the WTO Member concerned within 60 days of the receipt of a request for consultations, the WTO Member affected shall be free, in respect of such products, to withdraw concessions or otherwise to limit imports only to the extent necessary to prevent or remedy such market disruption. Any such action shall be notified immediately to the Committee on Safeguards.

4.
Market disruption shall exist whenever imports of an article, like or directly competitive with an article produced by the domestic industry, are increasing rapidly, either absolutely or relatively, so as to be a significant cause of material injury, or threat of material injury to the domestic industry. In determining if market disruption exists, the affected WTO Member shall consider objective factors, including the volume of imports, the effect of imports on prices for like or directly competitive articles, and the effect of such imports on the domestic industry producing like or directly competitive products.

5.
Prior to application of a measure pursuant to paragraph 3, the WTO Member taking such action shall provide reasonable public notice to all interested parties and provide adequate opportunity for importers, exporters and other interested parties to submit their views and evidence on the appropriateness of the proposed measure and whether it would be in the public interest. The WTO Member shall provide written notice of the decision to apply a measure, including the reasons for such measure and its scope and duration.

6.
A WTO Member shall apply a measure pursuant to this Section only for such period of time as may be necessary to prevent or remedy the market disruption. If a measure is taken as a result of a relative increase in the level of imports, China has the right to suspend the application of substantially equivalent concessions or obligations under the GATT 1994 to the trade of the WTO Member applying the measure, if such measure remains in effect more than two years. However, if a measure is taken as a result of an absolute increase in imports, China has a right to suspend the application of substantially equivalent concessions or obligations under the GATT 1994 to the trade of the WTO Member applying the measure, if such measure remains in effect more than three years. Any such action by China shall be notified immediately to the Committee on Safeguards.

7.
In critical circumstances, where delay would cause damage which it would be difficult to repair, the WTO Member so affected may take a provisional safeguard measure pursuant to a preliminary determination that imports have caused or threatened to cause market disruption. In this case, notification of the measures taken to the Committee on Safeguards and a request for bilateral consultations shall be effected immediately thereafter. The duration of the provisional measure shall not exceed 200 days during which the pertinent requirements of paragraphs 1, 2 and 5 shall be met. The duration of any provisional measure shall be counted toward the period provided for under paragraph 6.

8.
If a WTO Member considers that an action taken under paragraphs 2, 3 or 7 causes or threatens to cause significant diversions of trade into its market, it may request consultations with China and/or the WTO Member concerned. Such consultations shall be held within 30 days after the request is notified to the Committee on Safeguards. If such consultations fail to lead to an agreement between China and the WTO Member or Members concerned within 60 days after the notification, the requesting WTO Member shall be free, in respect of such product, to withdraw concessions accorded to or otherwise limit imports from China, to the extent necessary to prevent or remedy such diversions. Such action shall be notified immediately to the Committee on Safeguards.

9.
Application of this Section shall be terminated 12 years after the date of accession.

17.
Reservations by WTO Members

All prohibitions, quantitative restrictions and other measures maintained by WTO Members against imports from China in a manner inconsistent with the WTO Agreement are listed in Annex 7. All such prohibitions, quantitative restrictions and other measures shall be phased out or dealt with in accordance with mutually agreed terms and timetables as specified in the said Annex.

18.
Transitional Review Mechanism

1.
Those subsidiary bodies
 of the WTO which have a mandate covering China's commitments under the WTO Agreement or this Protocol shall, within one year after accession and in accordance with paragraph 4 below, review, as appropriate to their mandate, the implementation by China of the WTO Agreement and of the related provisions of this Protocol. China shall provide relevant information, including information specified in Annex 1A, to each subsidiary body in advance of the review. China can also raise issues relating to any reservations under Section 17 or to any other specific commitments made by other Members in this Protocol, in those subsidiary bodies which have a relevant mandate. Each subsidiary body shall report the results of such review promptly to the relevant Council established by paragraph 5 of Article IV of the WTO Agreement, if applicable, which shall in turn report promptly to the General Council.

2.
The General Council shall, within one year after accession, and in accordance with paragraph 4 below, review the implementation by China of the WTO Agreement and the provisions of this Protocol. The General Council shall conduct such review in accordance with the framework set out in Annex 1B and in the light of the results of any reviews held pursuant to paragraph 1. China also can raise issues relating to any reservations under Section 17 or to any other specific commitments made by other Members in this Protocol. The General Council may make recommendations to China and to other Members in these respects.

3.
Consideration of issues pursuant to this Section shall be without prejudice to the rights and obligations of any Member, including China, under the WTO Agreement or any Plurilateral Trade Agreement, and shall not preclude or be a precondition to recourse to consultation or other provisions of the WTO Agreement or this Protocol.

4.
The review provided for in paragraphs 1 and 2 will take place after accession in each year for eight years. Thereafter there will be a final review in year 10 or at an earlier date decided by the General Council.

Part II - Schedules

1.
The Schedules annexed to this Protocol shall become the Schedule of Concessions and Commitments annexed to the GATT 1994 and the Schedule of Specific Commitments annexed to the GATS relating to China. The staging of concessions and commitments listed in the Schedules shall be implemented as specified in the relevant parts of the relevant Schedules.

2.
For the purpose of the reference in paragraph 6(a) of Article II of the GATT 1994 to the date of that Agreement, the applicable date in respect of the Schedules of Concessions and Commitments annexed to this Protocol shall be the date of accession.

Part III - Final Provisions

1.
This Protocol shall be open for acceptance, by signature or otherwise, by China until 1 January 2002.

2.
This Protocol shall enter into force on the thirtieth day following the day of its acceptance.

3.
This Protocol shall be deposited with the Director-General of the WTO. The Director-General shall promptly furnish a certified copy of this Protocol and a notification of acceptance by China thereof, pursuant to paragraph 1 of Part III of this Protocol, to each WTO Member and to China.

4.
This Protocol shall be registered in accordance with the provisions of Article 102 of the Charter of the United Nations.

Done at Doha this tenth day of November two thousand and one, in a single copy, in the English, French and Spanish languages, each text being authentic, except that a Schedule annexed hereto may specify that it is authentic in only one or more of these languages.

ANNEX 1a
INFORMATION
 TO BE PROVIDED BY CHINA

IN THE CONTEXT OF THE TRANSITIONAL REVIEW MECHANISM
China is requested to provide information on the following in accordance with Article 18.1 of the Protocol of Accession. The requested information should be provided annually, except in those cases where China and the Members agree that it is no longer required for the review.

I.
ECONOMIC DATA

(a)
most recently available import and export statistics by value and volume, by supplier country at the HS 8-digit level

(b)
current account data on services, by source and destination in line with the statistical requirements of the IMF

(c)
capital account data for inward- and outward-realized foreign direct investment by source and destination in line with the statistical requirements of the IMF

(d)
the value of tariff revenues, non-tariff taxes, and other border charges levied exclusively on imports by product or at the highest level of detail possible, but at least by HS heading (4‑digit) at the beginning of the review mechanism

(e)
the value of export duties/taxes by product

(f)
the volume of trade subject to tariff exemptions by product or at the highest level of detail possible, but at least by HS heading (4-digit) at the beginning of the review mechanism

(g)
the value of commissions, mark ups and other fees charged on imports subject to state trading or designated trading imposed through government regulation or guidance, if any

(h)
the shares of imports and exports accounted for by the trading activities of state-owned enterprises

(i)
annual economic development programmes, China's five-year programmes and any industrial or sectoral programmes or policies (including programmes relating to investment, export, import, productions, pricing or other targets, if any) promulgated by central and sub-central government entities

(j)
annual receipts under the Value-Added Tax (VAT), with separate information for imports and domestic products as well as information on VAT rebates

II.
ECONOMIC POLICIES

1.
Non-Discrimination (to be notified to the Council for Trade in Goods)

(a)
the repeal and cessation of all WTO inconsistent laws, regulations and other measures on national treatment

(b)
the repeal or modification to provide full GATT national treatment in respect of laws, regulations and other measures applying to internal sale, offering for sale, purchase, transportation, distribution or use of: after sales service, pharmaceutical products, cigarettes, spirits, chemicals and boiler and pressure vessels (for pharmaceutical products, chemicals and spirits there is a reservation of the right to use a transitional period of one year from the date of accession in order to amend or repeal relevant legislation)

2.
Foreign Exchange and Payments (to be notified to the Committee on Balance-of-Payments Restrictions)

(a)
exchange measures as required under Article VIII, Section 5 of the IMF's Articles of Agreement and such other information on China's exchange measures as was deemed necessary in the context of the transitional review mechanism

3.
Investment Regime (to be notified to the Committee on Trade-Related Investment Measures)

(a)
completed revisions to investment guidelines in conformity with the WTO Agreement
4.
Pricing Policies (to be notified to the Committee on Subsidies and Countervailing Measures)

(a)
application of existing or any other price controls and the reason for their use

(b)
pricing mechanisms of China's state trading enterprises for exported products

III.
FRAMEWORK FOR MAKING AND ENFORCING POLICIES

1.
Structure and Powers of the Government/Authority of Sub-Central Governments/Uniform Administration (to be notified to the General Council)

(a)
revision or enactment of domestic laws, regulations and other measures related to China's commitments under the WTO Agreement and Protocol, including those of local governments at the sub-national level, that have been promulgated since accession or the previous meeting of the relevant body under the Transitional Review Mechanism

(b)
establishment and operation (upon accession) of the mechanism pursuant to Section 2(A), paragraph 4 of the Protocol under which individuals and enterprises can bring cases of non-uniform application of the trade regime to the attention of national authorities
IV.
POLICIES AFFECTING TRADE IN GOODS

1.
Tariff Rate Quotas (to be notified to the Committee on Market Access)

(a)
administration of TRQs on a transparent, predictable, uniform, fair and non-discriminatory basis using clearly specified timeframes, administrative procedures and requirements and evidence of a consistent national allocation (and reallocation) policy including:

(i)
provision of volume/value of the quota or TRQ made available;

(ii)
reallocated quota or TRQ applied for;

(iii)
the volume/value of requests for allocation or reallocation denied;

(iv)
fill rates for the quota or TRQ;

(v)
for TRQs, the amount of any goods entered at the over quota rate; and

(vi)
time taken to grant a quota or TRQ allocation.

2.
Non-Tariff Measures including Quantitative Import Restrictions (to be notified to the Committee on Market Access)

(a)
the introduction, re-introduction or application of any non-tariff measures other than those listed in Annex 3 of the Protocol and elimination of non-tariff measures

(b)
implementation of the schedule for phased elimination of the measures contained in Annex 3

(c)
quota allocation and reallocation in conformity with WTO requirements, including the Agreement on Licensing Procedures following criteria set out in the Report of the Working Party on the Accession of China ("Report ")

(d)
distribution licences, quotas, tariff rate quotas or any other means of approval for importation are not subject to conditions set out in Section 7, paragraph 3 of the Protocol

3.
Import Licensing (to be notified to the Committee on Import Licensing)

(a)
implementation of the provisions of the Agreement on Import Licensing Procedures and the WTO Agreement applying the measures set out in Section 8 of the Protocol including provision of the time taken to grant an import licence

4.
Customs Valuation (to be notified to the Committee on Customs Valuation)

(a)
the use of valuation methods, other than the stated transaction value
5.
Export Restrictions (to be notified to the Council for Trade in Goods)

(a)
any restrictions on exports through non-automatic licensing or other means justified by specific product under the WTO Agreement or the Protocol

6.
Safeguards (to be notified to the Committee on Safeguards)

(a)
implementation of China's Regulation on Safeguards
7.
Technical Barriers to Trade (to be notified to the Committee on Technical Barriers to Trade)

(a)
notification of acceptance of the Code of Good Practice not later than four months after China's accession

(b)
periodic review of existing standards of government standardizing bodies and harmonization of the same with relevant international standards where appropriate

(c)
revision of current voluntary national, local and sectoral standards so as to harmonize them with international standards

(d)
use of the terms "technical regulations" and "standards" according to their meaning under the TBT Agreement in China's notifications under the TBT Agreement, including under Article 15.2 thereof and publications referenced therein, and in modifications of existing measures

(e)
review of technical regulations every five years to ensure international standards are used in accordance with Article 2.4 of the Agreement and provision for adoption of international standards as the basis for technical regulation as part of its notification under Article 15.2 of the Agreement

(f)
progress report on increase of the use of international standards as the basis for technical regulations by ten per cent in five years

(g)
provision of procedures to implement Article 2.7 of the Agreement

(h)
provision of a list of relevant local governmental and non-governmental bodies that are authorized to adopt technical regulations or conformity assessment procedures as part of China's notification under Article 15.2 of the Agreement

(i)
ongoing updates on the conformity assessment bodies that are recognized by China

(j)
enactment and implementation of a new law and relevant regulations regarding assessment and control of chemicals for the protection of the environment in which complete national treatment and full consistency with international practices would be ensured within one year after China's accession following conditions set out in 3(t) of the TBT Working Party Report

(k)
information on whether, one year after accession, all conformity assessment bodies and agencies are authorized to undertake conformity assessment for both imported and domestic products and are following the conditions outlined in Section 13, subparagraph 4(a) of the Protocol

(l)
assignment of the respective responsibilities of China's conformity assessment bodies solely on the basis of the scope of work and type of product without any consideration of the origin of a product no later than eighteen months after accession

(m)
notification of the respective responsibilities assigned to China's conformity assessment bodies to the TBT committee 12 months after accession

8.
Trade-Related Investment Measures (to be notified to the Committee on Trade-Related Investment Measures)

(a)
elimination and cessation of enforcement of trade and foreign exchange balancing requirements, local content and export performance offsets and technology transfer requirements made effective through laws, regulations or other measures

(b)
amendments to ensure lifting of all measures applicable to motor vehicle producers restricting the categories, types or models of vehicles permitted for production (to be completely removed two years after accession)

(c)
increased limits within which investments in motor vehicle manufacturing could be approved at the provincial government at the levels outlined in the Report

9.
State Trading Entities (to be notified to the Council for Trade in Goods)

(a)
progressive abolishment of state trading in respect of silk measures, increasing and extending trading rights, granting the right to trade to all individuals no later than 1 January 2005

(b)
access to supplies of raw materials in the textiles sector at conditions no less favourable than for domestic users, and not adversely affected access to supplies of raw materials as enjoyed under existing arrangements

(c)
progressive increases in access by non state trading entities to trade in fertilizer and oil and the filling of quantities available for import by non state trading entities
10.
Government Procurement (to be notified to the Council for Trade in Goods)

(a)
laws, regulations and procedures

(b)
procurement in a transparent manner and application of the MFN principle

V.
POLICIES AFFECTING TRADE IN SERVICES (to be notified to the Council for Trade in Services)

(a)
regularly updated lists of all laws, regulations, administrative guidelines and other measures affecting trade in each service sector or sub-sector indicating, in each case, the service sector(s) or sub-sector(s) they apply to, the date of publication and the date of entry into force

(b)
China's licensing procedures and conditions, if any, between domestic and foreign service suppliers, measures implementing the free choice of partner and list of transport agreements covered by MFN exceptions

(c)
regularly updated lists of the authorities, at all levels of government (including organizations with delegated authority) which are responsible for the adoption, implementation and reception of appeals for laws, regulations, administrative guidelines and other measures affecting trade in services

(d)
independence of the regulatory authorities from the service suppliers

(e)
foreign and domestic suppliers in sectors where specific commitments have been undertaken indicating the state of play of licensing applications on sector and sub-sector levels (accepted, pending, rejected)

VI.
TRADE-RELATED INTELLECTUAL PROPERTY REGIME (to be notified to the Council for Trade-Related Aspects of Intellectual Property Rights)

(a)
amendments to Copyright, Trademark and Patent Law, as well as relevant implementing rules covering different areas of the TRIPS Agreement bringing all such measures into full compliance with and full application of the TRIPS Agreement and the protection of undisclosed information

(b)
enhanced IPR enforcement efforts through the application of more effective administrative sanctions as described in the Report

VII.
SPECIFIC QUESTIONS IN THE CONTEXT OF THE TRANSITIONAL REVIEW MECHANISM (to be notified to the General Council or relevant subsidiary body)

(a)
response to specific questions in the context of the transitional review mechanism received from the General Council or a subsidiary body

ANNEX 1b

ISSUES TO BE ADDRESSED BY THE GENERAL COUNCIL IN ACCORDANCE

WITH SECTION 18.2 OF CHINA'S PROTOCOL OF ACCESSION

–
Review of the reports and the issues referred to in Section 18.1 of China's Protocol of Accession.

–
Development of China's trade with WTO Members and other trading partners, including the volume, direction and composition of trade.

–
Recent developments and cross‑sectoral issues regarding China's trade regime.

The Rules of Procedure of the WTO General Council shall apply unless specified otherwise. China shall submit any information and the documentation relating to the review no later than 30 days prior to the date of the review.

ANNEX 2A1

PRODUCTS SUBJECT TO STATE TRADING (IMPORT)
	PRODUCTS
	NO
	HS NO
	DESCRIPTION OF PRODUCTS
	STATE TRADING ENTERPRISES

	GRAIN
	1
	10011000
	Durum wheat
	China National Cereals, Oil & Foodstuff Import and Export Co.

	
	2
	10019010
	Seed of wheat & maslin, excl. durum wheat
	

	
	3
	10019090
	Wheat & maslin, excl. for seeding and durum wheat
	

	
	4
	11010000
	Wheat or maslin flour
	

	
	5
	11031100
	Groats & meal of wheat
	

	
	6
	11032100
	Pellets of wheat
	

	
	7
	10051000
	Maize (corn) seed
	

	
	8
	10059000
	Maize (corn), excl. for seeding
	

	
	9
	11022000
	Maize (corn) flour
	

	
	10
	11031300
	Groats & meal of maize (corn)
	

	
	11
	11042300
	Other worked grains of maize (corn) (for example, hulled, pearled, sliced or kibbled)
	

	
	12
	10061010
	Rice in husk (paddy or rough) seed
	

	
	13
	10061090
	Rice in husk (paddy or rough), excl. for seeding
	

	
	14
	10062000
	Husked (brown) rice
	

	
	15
	10063000
	Semi-milled or wholly milled rice, whether or not polished or glazed
	

	
	16
	10064000
	Broken rice
	

	
	17
	11023000
	Rice flour
	

	
	18
	11031400
	Groats & meal of rice
	

	VEGETABLE OIL
	19
	15071000
	Crude soybean oil, whether or not degummed, but not chemically modified
	1.
China National Cereals, Oil & Foodstuff Import and Export Co.

2.
China National Native Products and Animal By-products Import & Export Co.

3.
China Resources Co.

4.
China Nam Kwong National Import & Export Co.

5.
China Liangfeng Cereals Import & Export Co.

6.
China Cereals, Oil & Foodstuff Co.(Group)

	
	20
	15079000
	Soybean oil and its fractions, refined, but not chemically modified
	

	
	21
	15111000
	Crude palm oil, but not chemically modified
	

	
	22
	15119000
	Palm oil and its fractions, refined, but not chemically modified
	

	
	23
	15141010
	Crude rape, colza oil, but not chemically modified
	

	
	24
	15141090
	Crude mustard oil, but not chemically modified
	

	
	25
	15149000
	Rape, colza or mustard oil and fractions thereof, refined, but not chemically modified
	

	SUGAR
	26
	17011100
	Raw cane sugar, in solid form, not containing added flavouring or colouring matter
	1.
China National Cereals, Oil & Foodstuff Import and Export Co.

2.
China Export Commodities Base Construction Co.

3.
China Overseas Trade Co.

4.
China Sugar & Wine Co. (Group)

5.
China Commerce Foreign Trade Co.

	
	27
	17011200
	Raw beet sugar, in solid form, not containing added flavouring or colouring matter
	

	
	28
	17019100
	Cane or beet sugar and chemically pure sucrose, in solid form, containing added flavouring or colouring
	

	
	29
	17019910
	Granulated sugar
	

	
	30
	17019920
	Superfine sugar
	

	
	31
	17019990
	Cane or beet sugar and chemically pure sucrose, in solid form, not containing added flavouring or colouring matter, excl. granulated sugar, superfine sugar and raw sugar

	

	TOBACCO
	32
	24011010
	Flue-cured tobacco, not stemmed/stripped
	China National Tobacco Import & Export Co.

	
	33
	24011090
	Tobacco other than flue-cured, not stemmed/stripped
	

	
	34
	24012010
	Flue-cured tobacco, partly or wholly stemmed/stripped
	

	
	35
	24012090
	Tobacco other than flue-cured, partly or wholly stemmed/stripped
	

	
	36
	24013000
	Tobacco refuse
	

	
	37
	24021000
	Cigars, cheroots & cigarillos, containing tobacco
	

	
	38
	24022000
	Cigarettes containing tobacco
	

	
	39
	24029000
	Cigars, cheroots, cigarillos and cigarettes, of tobacco substitutes
	

	
	40
	24031000
	Smoking tobacco whether or not containing tobacco substitutes in any proportion
	

	
	41
	24039100
	Homogenized or "reconstituted" tobacco
	

	
	42
	24039900
	Manufactured tobacco and tobacco substitutes, nes; tobacco extracts and essences
	

	
	43
	48131000
	Cigarette paper in the form of booklets or tubes
	

	
	44
	48132000
	Cigarette paper in rolls of a width ≤5cm
	

	
	45
	48139000
	Cigarette paper, nes
	

	
	46
	55020010
	Cellulose diacetate filament tow3
	

	
	47
	56012210
	Cigarette filter tips of man-made fibres
	

	
	48
	84781000
	Machinery for preparing or making up tobacco, not elsewhere specified or included
	

	
	49
	84789000
	Parts, of machinery for preparing or making up tobacco, not elsewhere specified or included
	

	CRUDE OIL
	50
	27090000
	Petroleum oils & oils obtained from bituminous minerals, crude
	1.
China National Chemical Import & Export Co.

2.
China International United Petroleum & Chemicals Co.

3.
China National United Oil Co.
4.
Zhuhai Zhenrong Company

	PROCESSED OIL
	51
	27100011
	Motor gasoline & aviation gasoline
	

	
	52
	27100013
	Naphtha
	

	
	53
	27100023
	Aviation kerosene
	

	
	54
	27100024
	Lamp-kerosene
	

	
	55
	27100031
	Light diesel oil
	

	
	56
	27100033
	Fuel oil No.5 to No.7 (National Code)
	

	
	57
	27100039
	Diesel oils & preparations thereof and other fuel oils, nes
	

	PRODUCTS
	NO
	HS NO
	DESCRIPTION OF PRODUCTS
	STATE TRADING ENTERPRISES

	CHEMICAL FERTILIZER
	58
	31021000
	Urea, whether or not in aqueous solution
	1.
China National Chemical Import & Export Co.
2.
China National Agricultural Means of Production Group Co.

	
	59
	31022100
	Ammonium sulphate
	

	
	60
	31022900
	Double salts & mixtures of ammonium sulphate & ammonium nitrate
	

	
	61
	31023000
	Ammonium nitrate, whether or not in aqueous solution
	

	
	62
	31024000
	Mixtures of ammonium nitrate with calcium carbonate or other inorganic non-fertilizing substances
	

	
	63
	31025000
	Sodium nitrate
	

	
	64
	31026000
	Double salts & mixtures of calcium nitrate & ammonium nitrate
	

	
	65
	31027000
	Calcium cyanamide
	

	
	66
	31028000
	Mixtures of urea & ammonium nitrate in aqueous or ammoniacal solution
	

	
	67
	31029000
	Mineral or chemical fertilizers, nitrogenous , nes, incl. mixtures not specified in the foregoing subheadings
	

	
	68
	31031000
	Superphosphates
	

	
	69
	31032000
	Basic slag
	

	
	70
	31039000
	Mineral or chemical fertilizers, phosphatic, nes
	

	
	71
	31041000
	Carnallite, sylvite & other crude natural potassium salts
	

	
	72
	31042000
	Potassium chloride
	

	
	73
	31043000
	Potassium sulphate
	

	
	74
	31049000
	Mineral or chemical fertilizers, potassic, nes
	

	
	75
	31051000
	Goods of chapter 31 in tables or similar forms or in packages of a gross weight ≤10kg
	

	
	76
	31052000
	Mineral or chemical fertilizers containing the three fertilizing elements nitrogen, phosphorus & potassium
	

	
	77
	31053000
	Diammonium hydrogenorthophosphate (diammonium phosphate)
	

	
	78
	31054000
	Ammonium dihydrogenorthophosphate (monoammonium phosphate) and mixtures thereof with diammonium hydrogenorthophosphate (diammonium phosphate)
	

	
	79
	31055100
	Mineral or chemical fertilizers containing nitrates & phosphates
	

	
	80
	31055900
	Mineral or chemical fertilizers containing the two fertilizing elements nitrogen & phosphorus, nes
	

	
	81
	31056000
	Mineral or chemical fertilizers with phosphorus & potassium, nes
	

	
	82
	31059000
	Mineral or chemical fertilizers, nes
	

	PRODUCTS
	NO
	HS NO
	DESCRIPTION OF PRODUCTS
	STATE TRADING ENTERPRISES

	COTTON
	83
	52010000
	Cotton, not carded or combed
	1.
China National Textiles Import & Export Co.

2.
Beijing Jiuda Textiles Group Co.

3.
Tianjing Textiles Industry Supply and Marketing Co.

4.
Shanghai Textiles Raw Materials Co.

	
	84
	52030000
	Cotton, carded or combed
	

	Product & HS 2000
	Volume to non-state traders on accession2)
	Annual growth in non-state trade volume3)

	Oil--processed1)
(HS 27.10)
	4 million tonnes
	15 %

	Oil--crude
(HS 27.09)
	7.2 million tonnes
	15 %

(1)
Excludes LPG, which falls under HS 27 11, and has not been notified by China as subject to state trading. The present import quota (16.58 million tonnes rising by 15% per year) will be removed on 1 January 2004.

(2)
Imports to be effected pursuant to the provisions of the WTO Agreement on Import Licensing Procedures.

(3)
This growth rate shall be applied for a period of 10 years following accession, after which time it shall be reviewed with interested Members. Pending conclusion of the review talks, the volume available to non-state importers on that date shall be increased annually in line with the average growth in overall imports of the product concerned over the preceding 10 year period.

However, for processed oil, a review shall be carried out with interested Members by 2004 to establish whether the growth rate should be adjusted in the light of the evolution of trade volumes.

ANNEX 2A2

PRODUCTS SUBJECT TO STATE TRADING (EXPORT)
	PRODUCTS
	NO
	HS NO
	DESCRIPTION OF PRODUCTS
	STATE TRADING ENTERPRISES

	TEA
	1
	09021010
	Flavoured green tea (not fermented) in immediate packings of a content ≤3kg
	China National Native Products and Animal By‑Products Import & Export Co.

	
	2
	09021090
	Unflavoured green tea (not fermented) in immediate packings of a content ≤3kg
	

	
	3
	09022010
	Flavoured green tea (not fermented) in immediate packings of a content >3kg
	

	
	4
	09022090
	Unflavoured green tea(not fermented) in immediate packings of a content >3kg
	

	RICE
	5
	10061010
	Rice in husk (paddy or rough) seed
	1.
China National Cereals Oil and Foodstuffs Import & Export Co.
2.
Jilin Grain Import & Export Co. Ltd.

	
	6
	10061090
	Rice in husk (paddy or rough), excl. for seeding
	

	
	7
	10062000
	Husked (brown) rice
	

	
	8
	10063000
	Semi-milled or wholly milled rice, whether or not polished or glazed
	

	
	9
	10064000
	Broken rice
	

	CORN
	10
	10051000
	Maize (corn) seed
	

	
	11
	10059000
	Maize (corn), excl. for seeding
	

	
	12
	11042300
	Other worked grains of maize (corn) (for example, hulled, pearled, sliced or kibbled)
	

	SOY BEAN
	13
	12010010
	Seed of soya beans
	

	
	14
	12010091
	Yellow soya beans, not for seeding, whether or not broken
	

	
	15
	12010092
	Black soya beans, not for seeding, whether or not broken
	

	
	16
	12010093
	Green soya beans, not for seeding, whether or not broken
	

	
	17
	12010099
	Soya beans, nes, not for seeding, whether or not broken
	

	TUNGSTEN

ORE
	18
	26110000
	Tungsten ores & concentrates
	1.
China National Metals and Minerals Import & Export Co.

2.
China National Non-ferrous Import & Export Co.
3.
China Rare Earth and Metal Group Co.

4.
China National Chemical Import & Export Co.

	
	19
	26209010
	Ash & residues containing mainly tungsten & compound thereof
	

	
	20
	26209090
	Ash & residues containing metals & compound thereof, nes
	

	AMMONIUM PARATUNG-STATES
	21
	28418010
	Ammonium paratungstate
	

	
	22
	28418040
	Ammonium metatungstates
	

	TUNGSTATE

PRODUCTS
	23
	28259011
	Tungstic acid
	

	
	24
	28259012
	Tungsten trioxides
	

	
	25
	28259019
	Tungsten oxides and hydroxides, nes
	

	
	26
	28418020
	Sodium tungstate
	

	
	27
	28418030
	Calcium tungstate
	

	
	28
	28499020
	Carbides of tungsten, whether or not chemically refined
	

	
	29
	81011000
	Tungsten powders
	

	
	30
	81019100
	Tungsten unwrought (incl. bars and rods simply sintered); tungsten waste and scrap
	

	PRODUCTS
	NO
	HS NO
	DESCRIPTION OF PRODUCTS
	STATE TRADING ENTERPRISES

	COAL
	31
	27011100
	Anthracite, not agglomerated, whether or not pulverized
	1.
China National Coal Industry Import & Export Co.
2.
China National Metals and Minerals Import & Export Co.

3.
Shanxi Coal Import & Export Group Co.

4.
Shenhua Group Ltd.

	
	32
	27011210
	Bituminous coking coal, not agglomerated, whether or not pulverized
	

	
	33
	27011290
	Other bituminous coal, other than coking coal, not agglomerated, whether or not pulverized
	

	
	34
	27011900
	Coal nes, not agglomerated, whether or not pulverized
	

	
	35
	27021000
	Lignite, not agglomerated, whether or not pulverized
	

	CRUDE OIL
	36
	27090000
	Petroleum oils & oils obtained from bituminous minerals, crude
	1.
China National Chemical Import & Export Co.

2.
China International United Petroleum & Chemicals Co.

3.
China National United Oil Co.

	PROCESSED OIL
	37
	27100011
	Motor gasoline & aviation gasoline
	

	
	38
	27100013
	Naphtha
	

	
	39
	27100019
	Gasoline distillages, nes & preparations thereof
	

	
	40
	27100023
	Aviation kerosene
	

	
	41
	27100024
	Lamp-kerosene
	

	
	42
	27100029
	Kerosene distillages, nes & preparations thereof
	

	
	43
	27100031
	Light diesel oil
	

	
	44
	27100033
	Fuel oil No.5 to No.7 (National Code)
	

	
	45
	27100039
	Diesel oils & preparations thereof and other fuel oils, nes
	

	
	46
	27100053
	Lubricating greases
	

	
	47
	27100054
	Lubricating oils
	

	
	48
	27100059
	Heavy oils & preparations thereof, nes
	

	
	49
	27111100
	Natural gas, liquefied
	

	SILK
	50
	50010010
	Mulberry feeding silk-worm cocoons
	China National Silk Import & Export Co.

	
	51
	50010090
	Silk-worn cocoons suitable for reeling (excl. Mulberry feeding silk-worm cocoons)
	

	
	52
	50020011
	Plant reeled (Steam filature silk),not thrown
	

	
	53
	50020012
	Steam filature silk ,home reeled, not thrown
	

	
	54
	50020013
	Steam filature silk, doupion, not thrown
	

	
	55
	50020019
	Steam filature raw silk (excl. Plant reeled, home reeled, doupion), not thrown
	

	
	56
	50020020
	Tussah raw silk, not thrown
	

	
	57
	50020090
	Raw silk, nes, not thrown
	

	
	58
	50031000
	Silk waste (including cocoons unsuitable for reeling, yarn waste and garneted stock), not carded or combed
	

	
	59
	50039000
	Silk waste (including cocoons unsuitable for reeling, yarn waste and garneted stock), carded or combed
	

	
	60
	50040000
	Silk yarn (excl. spun from silk waste), not put up for retail sale
	

	
	61
	50050010
	Yarn spun from noil, not put up for retail sale
	

	
	62
	50050090
	Yarn spun from other silk waste (excl. Yarn spun from noil), not put up for retail sale
	

	PRODUCTS
	NO
	HS NO
	DESCRIPTION OF PRODUCTS
	STATE TRADING ENTERPRISES

	UN-BLEACHED SILK
	63
	50071010
	Unbleached (unscoured or scoured) or bleached woven fabrics of noil silk
	

	
	64
	50072011
	Unbleached (unscoured or scoured) or bleached woven fabrics, containing 85% or more by weight of mulberry silk
	

	
	65
	50072021
	Unbleached (unscoured or scoured) or bleached woven fabrics of tussah silk, containing 85% or more by weight of tussah silk
	

	
	66
	50072031
	Unbleached (unscoured or scoured) or bleached woven fabrics of spun silk, containing 85% or more by weight of tussah silk
	

	COTTON
	67
	52010000
	Cotton, not carded or combed
	1.
China National Textiles Import & Export Co.

2.
Qingdao Textiles United Import & Export Co.

3.
Beijing No.2 Cotton Mill

4.
Beijing No.3 Cotton Mill

5.
Tianjin No.1 Cotton Mill

6.
Shanghai Shenda Co. Ltd

7.
Shanghai Huashen Textiles and Dying Co. (Group)

8.
Dalian Huanqiu Textiles Group Co.

9.
Shijiazhuang Changshan Textiles Group

10.
Luoyang Cotton Mill, Henan Province

	
	68
	52030000
	Cotton, carded or combed
	

	COTTON YARN, containing 85% or more by weight of cotton*
	69
	52041100
	Cotton sewing thread, cotton by weight ≥85%,not put up for retail sale
	

	
	70
	52051100
	Uncombed single cotton yarn, cotton by weight ≥85%, measuring ≤14 metric number, not put up for retail sale
	

	
	71
	52051200
	Uncombed single cotton yarn, cotton by weight ≥85%, measuring, >14 metric number but ≤43 metric number, not put up for retail sale
	

	
	72
	52051300
	Uncombed single cotton yarn, cotton by weight ≥85%, measuring >43metric number but ≤52metric number, not put up for retail sale
	

	
	73
	52051400
	Uncombed single cotton yarn, cotton by weight ≥85%, measuring >52metric number but ≤80metric number, not put up for retail sale
	

	
	74
	52051500
	Uncombed single cotton yarn, cotton by weight ≥85%, measuring >80metric number, not put up for retail sale
	

	
	75
	52052100
	Combed single cotton yarn, cotton by weight ≥85%, measuring ≤14metric number, not put up for retail sale
	

	
	76
	52052200
	Combed single cotton yarn, cotton by weight ≥85%, measuring >14metric number but ≤43metric number, not put up for retail sale
	

	
	77
	52052300
	Combed single cotton yarn, cotton by weight ≥85%, measuring >43metric number but ≤52metric number, not put up for retail sale
	

	
	78
	52052400
	Combed single cotton yarn, cotton by weight ≥85%, measuring >52metric number but ≤80metric number, not put up for retail sale
	

	
	79
	52052600
	Combed single cotton yarn, cotton by weight ≥85%, measuring >80metric number but ≤94metric number, not put up for retail sale
	

	
	80
	52053100
	Uncombed multiple or cabled cotton yarn, cotton by weight ≥85%, measuring ≤14metric number
	

	
	81
	52053200
	Uncombed multiple or cabled cotton yarn, cotton by weight ≥85%, measuring >14metric number but ≤43metric number, not put up for retail sale
	

	
	82
	52053300
	Uncombed multiple or cabled cotton yarn, cotton by weight ≥85%, measuring >43metric number but ≤52metric number, not put up for retail sale
	

	
	83
	52053400
	Uncombed multiple or cabled cotton yarn, cotton by weight ≥85%, measuring >52metric number but ≤80metric number, not put up for retail sale
	

	
	84
	52053500
	Uncombed cabled cotton yarn, cotton by weight ≥85%, measuring >80metric number, not put up for retail sale
	

	
	85
	52054100
	Combed multiple or cabled cotton yarn, cotton by weight ≥85%, measuring ≤14metric number, not put up for retail sale
	

	
	86
	52054200
	Combed multiple or cabled cotton yarn, cotton by weight ≥85%, measuring >14metric number but ≤43metric number, not put up for retail sale
	

	
	87
	52054300
	Combed multiple or cabled cotton yarn, cotton by weight ≥85%, measuring >43metric number but ≤52metric number, not put up for retail sale
	

	
	88
	52054400
	Combed multiple or cabled cotton yarn, cotton by weight ≥85%, measuring >52metric number but ≤80metric number, not put up for retail sale
	

	
	89
	52054600
	Combed multiple or cabled cotton yarn, cotton by weight ≥85%, measuring >80metric number but ≤94metric number, not put up for retail sale
	

	
	90
	52071000
	Cotton yarn (excl. sewing), put up for retail sale, cotton by weight ≥85%
	

	COTTON YARN, containing less than 85% by weight of cotton*

	91
	52041900
	Cotton sewing thread, cotton by weight <85%, not put up for retail sale
	11.
Songyue Textiles Industry Group, Henan Province

12.
Dezhou Cotton Mill
13.
Wuxi No.1 Cotton Mill

14.
Puxin Textiles Mill, Hubei Province

15.
Northwest No.1 Cotton Mill

16.
Chengdu Jiuxing Textiles Group Co.

17.
Suzhou Sulun Textiles Joint Company (Group)

18.
Northwest No.7 Cotton Mill

19.
Xiangmian Group Co., Hubei Province

20.
Handan Lihua Textiles Group Co.

	
	92
	52061100
	Uncombed single cotton yarn, cotton by weight <85%, measuring ≤14metric number, not put up for retail sale
	

	
	93
	52061200
	Uncombed single cotton yarn, cotton by weight <85%, measuring >14metric number but ≤43metric number, not put up for retail sale
	

	
	94
	52061300
	Uncombed single cotton yarn, cotton by weight <85%, measuring >43metric number but ≤52metric number, not put up for retail sale
	

	
	95
	52061400
	Uncombed single cotton yarn, cotton by weight <85%, measuring >52metric number but ≤80metric number, not put up for retail sale
	

	
	96
	52061500
	Uncombed single cotton yarn, cotton by weight <85%, measuring >80metric number, not put up for retail sale
	

	
	97
	52062100
	Combed single cotton yarn, cotton by weight <85%, measuring ≤14metric number, not put up for retail sale
	

	
	98
	52062200
	Combed single cotton yarn, cotton by weight <85%, measuring >14metric number but ≤43metric number, not put up for retail sale
	

	
	99
	52062300
	Combed single cotton yarn, cotton by weight <85%, measuring >43metric number but ≤52metric number, not put up for retail sale
	

	
	100
	52062400
	Combed single cotton yarn, cotton by weight <85%, measuring >52metric number but ≤80metric number, not put up for retail sale
	

	PRODUCTS
	NO
	HS NO
	DESCRIPTION OF PRODUCTS
	STATE TRADING ENTERPRISES

	
	101
	52062500
	Combed single cotton yarn, cotton by weight <85%, measuring >80metric number, not put up for retail sale
	21.
Xinjiang Textiles Industry Co. (Group)

22.
Anqing Textiles Mill

23.
Jinan No.2 Cotton Mill

24.
Tianjin No.2 Cotton Mill

25.
Jinhua Textiles Mill, Shanxi Province

26.
Jinwei Group Co., Zhejiang Province

27.
Northwest No.5 Cotton Mill

28.
Baoding No.1 Cotton Mill

29.
Liaoyang Textiles Mill

30.
Changchun Textiles Mill

31.
Huaxin Cotton Mill, Henan Province

32.
Baotou Textiles Mill

33.
Ninbo Hefeng Textiles Group Co.

34.
Northwest No.4 Cotton Mill

35.
Xinjiang Shihezi Bayi Cotton Mill

	
	102
	52063100
	Uncombed multiple or cabled cotton yarn, cotton by weight <85%, measuring ≤14metric number, not put up for retail sale
	

	
	103
	52063200
	Uncombed multiple or cabled cotton yarn, cotton by weight <85%, measuring >14metric number but ≤43metric number, not put up for retail sale
	

	
	104
	52063300
	Uncombed multiple or cabled cotton yarn, cotton by weight <85%, measuring >43metric number but ≤52metric number, not put up for retail sale
	

	
	105
	52063400
	Uncombed multiple or cabled cotton yarn, cotton by weight <85%, measuring >52metric number but ≤80metric number, not put up for retail sale
	

	
	106
	52063500
	Uncombed multiple or cabled cotton yarn, cotton by weight <85%, measuring >80metric number, not put up for retail sale
	

	
	107
	52064100
	Combed multiple or cabled cotton yarn, cotton by weight <85%, measuring ≤14metric number, not put up for retail sale
	

	
	108
	52064200
	Combed multiple or cabled cotton yarn, cotton by weight <85%, measuring >14metric number but ≤43metric number, not put up for retail sale
	

	
	109
	52064300
	Combed multiple or cabled cotton yarn, cotton by weight <85%, measuring >43metric number but ≤52metric number, not put up for retail sale
	

	
	110
	52064400
	Combed multiple or cabled cotton yarn, cotton by weight <85%, measuring >52metric number but ≤80metric number, not put up for retail sale
	

	
	111
	52064500
	Combed multiple or cabled cotton yarn, cotton by weight <85%, measuring >80metric number, not put up for retail sale
	

	
	112
	52079000
	Cotton yarn (excl. sewing), put up for retail sale, cotton by weight <85%
	

	WOVEN FABRICS OF COTTON, containing 85% or more by weight of cotton*
	113
	52081100
	Unbleached plain cotton weave, cotton by weight ≥85%,a weight not exceeding 100g/m2
	

	
	114
	52081200
	Unbleached plain cotton weave, cotton by weight ≥85%,a weight exceeding 100g/m2 but not exceeding 200g/m2
	

	
	115
	52081300
	Unbleached 3 or 4-thread twill, cotton by weight ≥85%, a weight not exceeding 200g/m2
	

	
	116
	52081900
	Unbleached woven cotton fabrics, nes, cotton by weight ≥85%, a weight not exceeding 200g/m2
	

	
	117
	52091100
	Unbleached plain cotton weave, cotton by weight ≥85%, a weight exceeding 200g/m2
	

	
	118
	52091200
	Unbleached 3 or 4-thread twill, cotton by weight ≥85%, a weight exceeding 200g/m2
	

	
	119
	52091900
	Unbleached cotton fabrics, cotton by weight ≥85%, a weight exceeding 200g/m2, nes
	

	PRODUCTS
	NO
	HS NO
	DESCRIPTION OF PRODUCTS
	STATE TRADING ENTERPRISES

	WOVEN FABRICS OF COTTON, containing less than 85% by weight of cotton*
	120
	52101100
	Unbleached plain cotton weave, cotton by weight <85%,mixed mainly or solely with man-made fibres, a weight not exceeding 200g/m2
	

	
	121
	52101200
	Unbleached 3 or 4-thread twill, cotton by weight <85%,mixed mainly or solely with man-made fibres, a weight not exceeding 200g/m2
	

	
	122
	52101900
	Unbleached woven cotton fabrics, nes, cotton by weight <85%,mixed mainly or solely with man-made fibres, a weight not exceeding 200g/m2
	

	
	123
	52111100
	Unbleached plain cotton weave, cotton by weight <85%,mixed mainly or solely with man-made fibres, a weight exceeding 200g/m2
	

	
	124
	52111200
	Unbleached 3 or 4-thread twill, cotton by weight <85%,mixed mainly or solely with man-made fibres, a weight exceeding 200g/m2
	

	
	125
	52111900
	Unbleached woven cotton fabrics, nes, cotton by weight <85%,mixed mainly or solely with man-made fibres, a weight exceeding 200g/m2
	

	ANTIMONY

ORES
	126
	26171010
	Crude antimony
	1.
China National Metals and Minerals Import & Export Co.

2.
China National Non-ferrous Import & Export Co.
3.
China Rare Earth and Metal Group Co.

	
	127
	26171090
	Antimony ores & concentrates, excl. crude
	

	ANTIMONY OXIDE
	128
	28258000
	Antimony oxides
	

	ANTIMONY PRODUCTS
	129
	81100020
	Antimony unwrought
	

	
	130
	81100030
	Antimony waste and scrap; Antimony powders
	

	
	131
	81100090
	Antimony and articles thereof, nes
	

	SILVER
	132
	71061000
	Silver in powder
	1.
China Banknote Printing and Minting Corporation

2.
China Copper Lead Zinc Group

	
	
	
	
	

	
	133
	71069100
	Silver (incl. Silver plated with gold or platinum) in unwrought forms
	

	
	134
	71069200
	Silver (incl. Silver plated with gold or platinum) in semi-manufactured forms nes
	

ANNEX 2B

PRODUCTS SUBJECT TO DESIGNATED TRADING

	PRODUCTS
	NO
	HS NO
	DESCRIPTION OF PRODUCTS
	LIBERALIZATION

PROGRAM

	NATURAL RUBBER
	1
	40011000
	Natural rubber latex, in primary forms or in plates, sheets or strip
	Liberalized within 3 years after accession.

	
	2
	40012100
	Smoked sheets of natural rubber
	

	
	3
	40012200
	Technically specified natural rubber, in primary forms or in plates, sheets or strip
	

	
	4
	40012900
	Natural rubber, in primary forms or in plates, sheets or strip, nes
	

	TIMBER
	5
	44020000
	Wood charcoal (incl. shell or nut charcoal), whether or not agglomerated
	Liberalized within 3 years after accession.

	
	6
	44031000
	Wood in the rough, whether or not stripped of bark or sapwood, or roughly squared, treated with paint, stains, creosote or other preservatives
	

	
	7
	44032000
	Coniferous wood in the rough, whether or not stripped of bark or sapwood, or roughly squared, excl. treated with preservatives
	

	
	8
	44034910
	Teak wood in the rough, whether or not stripped of bark or sapwood, or roughly squared, excl. treated with preservatives
	

	
	9
	44034990
	Specified tropical wood in the rough, nes, whether or not stripped of bark or sapwood, or roughly squared, excl. treated with preservatives
	

	
	10
	44039100
	Oak (Quercus spp.) wood in the rough, whether or not stripped of bark or sapwood, or roughly squared, excl. treated with preservatives
	

	
	11
	44039200
	Beech (Fagus spp.) wood in the rough, whether or not stripped of bark or sapwood, or roughly squared, excl. treated with preservatives
	

	
	12
	44039910
	Nan mu (Phoebe) wood in the rough, whether or not stripped of bark or sapwood, or roughly squared, excl. treated with preservatives
	

	
	13
	44039920
	Camphor wood in the rough, whether or not stripped of bark or sapwood, or roughly squared, excl. treated with preservatives
	

	
	14
	44039930
	Rosewood in the rough, whether or not stripped of bark or sapwood, or roughly squared, excl. treated with preservatives
	

	
	15
	44039940
	Kiri (Paulownia) wood in the rough, whether or not stripped of bark or sapwood, or roughly squared, excl. treated with preservatives
	

	
	16
	44039990
	Wood, nes, in the rough, whether or not stripped of bark or sapwood, or roughly squared, excl. treated with preservatives
	

	
	17
	44041000
	Hoopwood; split poles; piles, pickets and stakes of wood, pointed but not sawn lengthwise; wooden sticks, roughly trimmed but not turned, bent or otherwise worked; chipwood and the like, coniferous
	

	PRODUCTS
	NO
	HS NO
	DESCRIPTION OF PRODUCTS
	LIBERALIZATION

PROGRAM

	
	18
	44042000
	Hoopwood; split poles; piles, pickets and stakes of wood, pointed but not sawn lengthwise; wooden sticks, roughly trimmed but not turned, bent or otherwise worked; chipwood and the like, non-coniferous
	

	
	19
	44050000
	Wood wool; wood flour
	

	
	20
	44061000
	Railway or tramway sleepers (cross-ties) of wood, not impregnated
	

	
	21
	44069000
	Railway or tramway sleepers (cross-ties) of wood, impregnated
	

	
	22
	44071000
	Wood sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or finger-jointed, of a thickness exceeding 6mm, conifers
	

	
	23
	44072400
	Wood sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or finger-jointed, of a thickness exceeding 6mm, Virola, Mahogany (Swietenia spp.), Imbuia and Balsa
	

	
	24
	44072500
	Wood sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or finger-jointed, of a thickness exceeding 6mm, Dark Red Meranti, Light Red Meranti and Meranti Bakau
	

	
	25
	44072600
	Wood sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or finger-jointed, of a thickness exceeding 6mm, White Lauan, White Meranti, White Seraya, Yellow Meranti and Alan
	

	
	26
	44072910
	Wood sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or finger-jointed, of a thickness exceeding 6mm,Teak wood
	

	
	27
	44072990
	Wood sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or finger-jointed, of a thickness exceeding 6mm, specified tropical woods nes
	

	
	28
	44079100
	Wood sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or finger-jointed, of a thickness exceeding 6mm, Oak (Quercus spp.) wood
	

	
	29
	44079200
	Wood sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or finger-jointed, of a thickness exceeding 6mm, Beech (Fagus spp.) wood
	

	
	30
	44079910
	Wood sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or finger-jointed, of a thickness exceeding 6mm, Nan mu, Camphor wood or Rosewood
	

	
	31
	44079920
	Wood sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or finger-jointed, of a thickness exceeding 6mm, Paulownia wood
	

	
	32
	44079990
	Wood sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or finger-jointed, of a thickness exceeding 6mm, wood nes
	

	PLYWOOD
	33
	44121300
	Plywood consisting solely of sheets of wood, each ply not exceeding 6mm thickness, with at least one outer ply of tropical wood specified
	Liberalized within 3 years after accession.

	
	34
	44121400
	Plywood consisting solely of sheets of wood, each ply not exceeding 6mm thickness, with at least one outer ply of non-coniferous wood
	

	
	35
	44121900
	Plywood consisting solely of sheets of wood, each ply not exceeding 6mm thickness, nes
	

	PRODUCTS
	NO
	HSNO
	DESCRIPTION OF PRODUCTS
	LIBERALIZATION

PROGRAM

	WOOL
	36
	51011100
	Greasy shorn wool, not carded or combed
	Liberalized within 3 years after accession.

	
	37
	51011900
	Greasy wool (excl. shorn), not carded or combed
	

	
	38
	51012100
	Degreased shorn wool, not carbonised, not carded or combed
	

	
	39
	51012900
	Degreased wool (excl. shorn), not carbonised, not carded or combed
	

	
	40
	51013000
	Carbonized wool, not carded or combed
	

	
	41
	51031010
	Noils of wool, excluding garnetted stock
	

	
	42
	51051000
	Carded wool
	

	
	43
	51052100
	Combed wool in fragments
	

	
	44
	51052900
	Wool tops & combed wool (excl. Combed wool in fragments)
	

	ACRYLIC
	45
	54023910
	Synthetic filament textured yarn of polypropylene, not for retail sale
	Liberalized within 3 years after accession.

	
	46
	54023990
	Synthetic filament textured yarn, nes, not for retail sale
	

	
	47
	54024910
	Single synthetic yarn of polypropylene, with ≤50 turns/m, not for retail sale
	

	
	48
	54024920
	Single synthetic yarn of polyurethane, with ≤50 turns/m, not for retail sale
	

	
	49
	54024990
	Single synthetic yarn, nes, with ≤50 turns/m, not for retail sale
	

	
	50
	54025910
	Single filament yarn of polypropylene, with >50 turns/m, not for retail sale
	

	
	51
	54025990
	Single synthetic filament yarn, nes, with >50 turns/m, not for retail sale
	

	
	52
	54026910
	Multiple or cabled yarn of polypropylene not for retail sale
	

	
	53
	54026920
	Multiple or cabled yarn of polyurethane, not for retail sale
	

	
	54
	54026990
	Multiple or cabled yarn of synthetic filament, nes, not for retail sale
	

	
	55
	55013000
	Synthetic filament tow of acrylic or modacrylic
	

	
	56
	55033000
	Synthetic staple fibres, of acrylic or modacrylic, not carded, combed or otherwise processed for spinning
	

	
	57
	55063000
	Synthetic staple fibres of acrylic or modacrylic, carded, combed or otherwise processed for spinning
	

	
	58
	55093100
	Single yarn, with ≥85% acrylic or modacrylic staple fibres, not put up for retail sale
	

	
	59
	55093200
	Multiple or cabled yarn, ≥85% acrylic/modacrylic staple fibres, not put up for retail sale
	

	
	60
	55096100
	Yarn, <85% acrylic or modacrylic staple fibres, mixed mainly or solely with wool or fine animal hair, not put up for retail sale
	

	
	61
	55096200
	Yarn, <85% acrylic or modacrylic staple fibres, mixed mainly or solely with cotton, not put up for retail sale
	

	
	62
	55096900
	Yarn, <85% acrylic or modacrylic staple fibres, nes, not put up for retail sale
	

	PRODUCTS
	NO
	HS NO
	DESCRIPTION OF PRODUCTS
	LIBERALIZATION

PROGRAM

	STEEL
	63
	72081000
	Iron or non-alloy steel in coils, not clad or plated or coated, of a width of 600mm or more, not further worked than hot-rolled, with patterns in relief
	Liberalized within 3 years after accession.

	
	64
	72082500
	Flat-rolled products of iron or non-alloy steel, in coils, not clad or plated or coated, of a width of 600mm or more, not further worked than hot-rolled, pickled, of a thickness of 4.75mm or more
	

	
	65
	72082600
	Flat-rolled products of iron or non-alloy steel, in coils, not clad or plated or coated, of a width of 600mm or more, not further worked than hot-rolled, pickled, of a thickness of 3mm or more but less than 4.75mm
	

	
	66
	72082700
	Flat-rolled products of iron or non-alloy steel, in coils, not clad or plated or coated, of a width of 600mm or more, not further worked than hot-rolled, pickled, of a thickness of less than 3mm
	

	
	67
	72083600
	Flat-rolled products of iron or non-alloy steel, in coils, not clad or plated or coated, of a width of 600mm or more, not further worked than hot-rolled, nes, of a thickness of 10mm or more
	

	
	68
	72083700
	Flat-rolled products of iron or non-alloy steel, in coils, not clad or plated or coated, of a width of 600mm or more, not further worked than hot-rolled, nes, of a thickness of 4.75mm or more but less than 10mm
	

	
	69
	72083800
	Flat-rolled products of iron or non-alloy steel, in coils, not clad or plated or coated, of a width of 600mm or more, not further worked than hot-rolled, nes, of a thickness of 3mm or more but less than 4.75mm
	

	
	70
	72083900
	Flat-rolled products of iron or non-alloy steel, in coils, not clad or plated or coated, of a width of 600mm or more, not further worked than hot-rolled, nes, of a thickness of less than 3mm
	

	
	71
	72084000
	Flat-rolled products of iron or non-alloy steel not in coils, not clad or plated or coated, of a width of 600mm or more, not further worked than hot-rolled, with patterns in relief
	

	
	72
	72085100
	Flat-rolled products of iron or non-alloy steel, not in coils, not clad or plated or coated, of a width of 600mm or more, not further worked than hot-rolled, nes, of a thickness of 10mm or more
	

	
	73
	72085200
	Flat-rolled products of iron or non-alloy steel, not in coils, not clad or plated or coated, of a width of 600mm or more, not further worked than hot-rolled, nes, of a thickness of 4.75mm or more but less than 10mm
	

	
	74
	72085300
	Flat-rolled products of iron or non-alloy steel, not in coils, not clad or plated or coated, of a width of 600mm or more, not further worked than hot-rolled, nes, of a thickness of 3mm or more but less than 4.75mm
	

	
	75
	72085400
	Flat-rolled products of iron or non-alloy steel, not in coils, not clad or plated or coated, of a width of 600mm or more, not further worked than hot-rolled, nes, of a thickness of less than 3mm
	

	PRODUCTS
	NO
	HS NO
	DESCRIPTION OF PRODUCTS
	LIBERALIZATION

PROGRAM

	
	76
	72089000
	Flat-rolled products of iron or non-alloy steel, not clad or plated or coated, of a width of 600mm or more, hot-rolled, nes
	

	
	77
	72091500
	Flat-rolled products of iron or non-alloy steel, in coils, not clad or plated or coated, of a width of 600mm or more, not further worked than cold-rolled, of a thickness of 3mm or more
	

	
	78
	72091600
	Flat-rolled products of iron or non-alloy steel, in coils, not clad or plated or coated, of a width of 600mm or more, not further worked than cold-rolled, of a thickness exceeding 1mm but less than 3mm
	

	
	79
	72091700
	Flat-rolled products of iron or non-alloy steel, in coils, not clad or plated or coated, of a width of 600mm or more, not further worked than cold-rolled, of a thickness of 0.5mm or more but not exceeding 1mm
	

	
	80
	72091800
	Flat-rolled products of iron or non-alloy steel, in coils, not clad or plated or coated, of a width of 600mm or more, not further worked than cold-rolled, of a thickness of less than 0.5mm
	

	
	81
	72092500
	Flat-rolled products of iron or non-alloy steel, not in coils, not clad or plated or coated, of a width of 600mm or more, not further worked than cold-rolled, of a thickness of 3mm or more
	

	
	82
	72092600
	Flat-rolled products of iron or non-alloy steel, not in coils, not clad or plated or coated, of a width of 600mm or more, not further worked than cold-rolled, of a thickness exceeding 1mm but less than 3mm
	

	
	83
	72092700
	Flat-rolled products of iron or non-alloy steel, not in coils, not clad or plated or coated, of a width of 600mm or more, not further worked than cold-rolled, of a thickness of 0.5mm or more but not exceeding 1mm
	

	
	84
	72092800
	Flat-rolled products of iron or non-alloy steel, not in coils, not clad or plated or coated, of a width of 600mm or more, not further worked than cold-rolled, of a thickness of less than 0.5mm
	

	
	85
	72099000
	Flat-rolled products of iron or non-alloy steel, not clad or plated or coated, of a width of 600mm or more, cold-rolled, nes
	

	
	86
	72101100
	Flat-rolled products of iron or non-alloy steel, plated or coated with tin, of a width of 600mm or more, of a thickness of 0.5mm or more
	

	
	87
	72101200
	Flat-rolled products of iron or non-alloy steel, plated or coated with tin, of a width of 600mm or more, of a thickness of less than 0.5mm
	

	
	88
	72102000
	Flat-rolled products of iron or non-alloy steel, plated or coated with lead, of a width of 600mm or more, including terneplate
	

	
	89
	72103000
	Flat-rolled products of iron or non-alloy steel, of a width of 600mm or more, electrolytically plated or coated with zinc
	

	PRODUCTS
	NO
	HS NO
	DESCRIPTION OF PRODUCTS
	LIBERALIZATION

PROGRAM

	
	90
	72104100
	Flat-rolled products of iron or non-alloy steel, of a width of 600mm or more, corrugated, plated or coated with zinc nes
	

	
	91
	72104900
	Flat-rolled products of iron or non-alloy steel, of a width of 600mm or more, plated or coated with zinc, nes
	

	
	92
	72105000
	Flat-rolled products of iron or non-alloy steel, of a width of 600mm or more, plated or coated with chromium oxides or with chromium and chromium oxides
	

	
	93
	72106100
	Flat-rolled products of iron or non-alloy steel, of a width of 600mm or more, plated or coated with aluminium-zinc alloys
	

	
	94
	72106900
	Flat-rolled products of iron or non-alloy steel, of a width of 600mm or more, plated or coated with aluminium, nes
	

	
	95
	72107000
	Flat-rolled products of iron or non-alloy steel, of a width of 600mm or more, painted or plated with plastics
	

	
	96
	72109000
	Flat-rolled products of iron or non-alloy steel, of a width of 600mm or more, plated or coated, nes
	

	
	97
	72111300
	Flat-rolled products of iron or non-alloy steel, not in coils, not clad or plated or coated, rolled on four faces or in a closed box pass, 150mm <width >600mm, and a thickness ≥4mm, without patterns in relief, not further worked than hot-rolled
	

	
	98
	72111400
	Flat-rolled products of iron or non-alloy steel, not further worked than hot-rolled, not clad or plated or coated, of a width of less than 600mm, of a thickness of 4.75mm or more, nes
	

	
	99
	72111900
	Flat-rolled products of iron or non-alloy steel, not further worked than hot-rolled, not clad or plated or coated, of a width of less than 600mm, nes
	

	
	100
	72112300
	Flat-rolled products of iron or non-alloy steel, of a width of less than 600mm, not further worked than cold-rolled, containing by weight less than 0.25% of carbon
	

	
	101
	72112900
	Flat-rolled products of iron or non-alloy steel, of a width of less than 600mm, not further worked than cold-rolled, containing by weight not less than 0.25% of carbon
	

	
	102
	72119000
	Flat-rolled products of iron or non-alloy steel, of a width of less than 600mm, nes
	

	
	103
	72121000
	Flat-rolled products of iron or non-alloy steel, of a width of less than 600mm, plated or coated with tin
	

	
	104
	72122000
	Flat-rolled products of iron or non-alloy steel, of a width of less than 600mm, electrolytically plated or coated with zinc
	

	
	105
	72123000
	Flat-rolled products of iron or non-alloy steel, of a width of less than 600mm, plated or coated with zinc, nes
	

	
	106
	72124000
	Flat-rolled products of iron or non-alloy steel, of a width of less than 600mm, painted or plated or coated with plastics
	

	
	107
	72125000
	Flat-rolled products of iron or non-alloy steel, of a width of less than 600mm, plated or coated, nes
	

	PRODUCTS
	NO
	HS NO
	DESCRIPTION OF PRODUCTS
	LIBERALIZATION

PROGRAM

	
	108
	72126000
	Flat-rolled products of iron or non-alloy steel, of a width of less than 600mm, clad
	

	
	109
	72131000
	Bars & rods, hot-rolled, in irregularly wound coils, of iron or non-alloy steel, containing indentations & ribs & grooves & other deformations produced during the rolling process
	

	
	110
	72132000
	Bars & rods, hot-rolled, in irregularly wound coils, of iron or non-alloy steel, of free cutting steel
	

	
	111
	72139100
	Bars & rods, hot-rolled, in irregularly wound coils, of iron or non-alloy steel, of circular cross-section measuring less than 14 mm in diameter, nes
	

	
	112
	72139900
	Bars & rods, hot-rolled, in irregularly wound coils, of iron or non-alloy steel, nes
	

	
	113
	72141000
	Bars & rods of iron or non-alloy steel, not further worked than forged, nes
	

	
	114
	72142000
	Bars & rods of iron or non-alloy steel, not further worked than forged or hot-rolled or hot-drawn or hot-extruded, containing indentations & ribs & grooves & other deformations produced during the rolling process or twisted after rolling, nes
	

	
	115
	72143000
	Bars & rods of iron or non-alloy steel, not further worked than forged or hot-rolled or hot-drawn or hot-extruded (incl. twisted after rolling), of free cutting steel, nes
	

	
	116
	72149100
	Bars & rods of iron or non-alloy steel, not further worked than forged or hot-rolled or hot-drawn or hot-extruded (incl. twisted after rolling), of rectangular (excl. square) cross-section, nes
	

	
	117
	72149900
	Bars & rods of iron or non-alloy steel, not further worked than forged or hot-rolled or hot-drawn or hot-extruded (incl. twisted after rolling), nes
	

	
	118
	72151000
	Bars & rods of free cutting steel, not further worked than cold- formed or cold-finished, nes
	

	
	119
	72155000
	Bars & rods of iron or non-alloy steel, not further worked than cold- formed or cold-finished, nes
	

	
	120
	72159000
	Bars & rods of iron or non-alloy steel, nes
	

	
	121
	72161010
	H sections of iron or non-alloy steel, not further worked than hot-rolled or hot-drawn or hot-extruded, of a height less than 80mm
	

	
	122
	72161090
	U &I sections of iron or non-alloy steel, not further worked than hot-rolled or hot-drawn or hot-extruded, of a height less than 80mm
	

	
	123
	72162100
	L sections of iron or non-alloy steel, not further worked than hot-rolled or hot-drawn or hot-extruded, of a height less than 80mm
	

	
	124
	72162200
	T sections of iron or non-alloy steel, not further worked than hot-rolled or hot-drawn or hot-extruded, of a height less than 80mm
	

	
	125
	72163100
	U sections of iron or non-alloy steel, not further worked than hot-rolled or hot-drawn or hot-extruded, of a height of 80mm or more
	

	PRODUCTS
	NO
	HS NO
	DESCRIPTION OF PRODUCTS
	LIBERALIZATION

PROGRAM

	
	126
	72163200
	I sections of iron or non-alloy steel, not further worked than hot-rolled or hot-drawn or hot-extruded, of a height of 80mm or more
	

	
	127
	72163300
	H sections of iron or non-alloy steel, not further worked than hot-rolled or hot-drawn or hot-extruded, of a height of 80mm or more
	

	
	128
	72164010
	L sections of iron or non-alloy steel, not further worked than hot-rolled or hot-drawn or hot-extruded, of a height of 80mm or more
	

	
	129
	72164020
	T sections of iron or non-alloy steel, not further worked than hot-rolled or hot-drawn or hot-extruded, of a height of 80mm or more
	

	
	130
	72165010
	Z sections of iron or non-alloy steel, not further worked than hot-rolled or hot-drawn or hot-extruded
	

	
	131
	72165090
	Angles & shapes & sections of iron or non-alloy steel, not further worked than hot-rolled or hot-drawn or hot-extruded, nes
	

	
	132
	72166100
	Angles & shapes & sections of iron or non-alloy steel, not further worked than cold-rolled or cold-drawn or cold-extruded, obtained from flat-rolled products
	

	
	133
	72166900
	Angles & shapes & sections of iron or non-alloy steel, not further worked than cold-rolled or cold-drawn or cold-extruded, nes
	

	
	134
	72169100
	Angles & shapes & sections of iron or non-alloy steel, cold-rolled or cold-drawn or cold-extruded, obtained from flat-rolled products, nes
	

	
	135
	72169900
	Angles & shapes & sections of iron or non-alloy steel, cold-rolled or cold-drawn or cold-extruded, nes
	

	
	136
	72171000
	Wire of iron or non-alloy steel, not plated or coated, whether or not polished
	

	
	137
	72172000
	Wire of iron or non-alloy steel, plated or coated with zinc
	

	
	138
	72173000
	Wire of iron or non-alloy steel, plated or coated with other base metals
	

	
	139
	72179000
	Wire of iron or non-alloy steel, nes
	

	
	140
	72181000
	Ingots & other primary forms of stainless steel
	

	
	141
	72189100
	Semi-finished products of stainless steel, of rectangular (other than square) cross-section
	

	
	142
	72189900
	Semi-finished products of stainless steel, nes
	

	
	143
	72191100
	Flat-rolled products of stainless steel, of a width of 600mm or more, not further worked than hot-rolled, in coils, of a thickness exceeding 10mm
	

	
	144
	72191200
	Flat-rolled products of stainless steel, of a width of 600mm or more, not further worked than hot-rolled, in coils, of a thickness of 4.75mm or more but less than 10mm
	

	
	145
	72191300
	Flat-rolled products of stainless steel, of a width of 600mm or more, not further worked than hot-rolled, in coils, of a thickness of 3mm or more but less than 4.75mm
	

	PRODUCTS
	NO
	HS NO
	DESCRIPTION OF PRODUCTS
	LIBERALIZATION

PROGRAM

	
	146
	72191400
	Flat-rolled products of stainless steel, of a width of 600mm or more, not further worked than hot-rolled, in coils, of a thickness of less than 3mm
	

	
	147
	72192100
	Flat-rolled products of stainless steel, of a width of 600mm or more, not further worked than hot-rolled, not in coils, of a thickness exceeding 10mm
	

	
	148
	72192200
	Flat-rolled products of stainless steel, of a width of 600mm or more, not further worked than hot-rolled, not in coils, of a thickness of 4.75mm or more but less than 10mm
	

	
	149
	72192300
	Flat-rolled products of stainless steel, of a width of 600mm or more, not further worked than hot-rolled, not in coils, of a thickness of 3mm or more but less than 4.75mm
	

	
	150
	72192400
	Flat-rolled products of stainless steel, of a width of 600mm or more, not further worked than hot-rolled, not in coils, of a thickness of less than 3mm
	

	
	151
	72193100
	Flat-rolled products of stainless steel, of a width of 600mm or more, not further worked than cold-rolled, of a thickness of 4.75mm or more
	

	
	152
	72193200
	Flat-rolled products of stainless steel, of a width of 600mm or more, not further worked than cold-rolled, of a thickness of 3mm or more but less than 4.75mm
	

	
	153
	72193300
	Flat-rolled products of stainless steel, of a width of 600mm or more, not further worked than cold-rolled, of a thickness exceeding 1mm but less than 3mm
	

	
	154
	72193400
	Flat-rolled products of stainless steel, of a width of 600mm or more, not further worked than cold-rolled, of a thickness of 0.5mm or more but not exceeding 1mm
	

	
	155
	72193500
	Flat-rolled products of stainless steel, of a width of 600mm or more, not further worked than cold-rolled, of a thickness of less than 0.5mm
	

	
	156
	72199000
	Flat-rolled products of stainless steel, of a width of 600mm or more, nes
	

	
	157
	72201100
	Flat-rolled products of stainless steel, of a width of less than 600mm, not further worked than hot-rolled, of a thickness of 4.75mm or more
	

	
	158
	72201200
	Flat-rolled products of stainless steel, of a width of less than 600mm, not further worked than hot-rolled, of a thickness of less than 4.75mm
	

	
	159
	72202000
	Flat-rolled products of stainless steel, of a width of less than 600mm, not further worked than cold-rolled
	

	
	160
	72209000
	Flat-rolled products of stainless steel, of a width of less than 600mm, nes
	

	
	161
	72210000
	Bars & rods of stainless steel, hot-rolled, in irregularly wound coils
	

	
	162
	72221100
	Bars & rods of stainless steel, not further worked than hot-rolled or hot-drawn or extruded, of circular cross-section, nes
	

	
	163
	72221900
	Bars & rods of stainless steel, not further worked than hot-rolled or hot-drawn or extruded, nes
	

	PRODUCTS
	NO
	HS NO
	DESCRIPTION OF PRODUCTS
	LIBERALIZATION

PROGRAM

	
	164
	72222000
	Bars & rods of stainless steel, not further worked than cold- formed or cold-finished
	

	
	165
	72223000
	Bars & rods of stainless steel, nes
	

	
	166
	72224000
	Angles, shapes & sections, stainless steel
	

	
	167
	72230000
	Wire of stainless steel
	

	
	168
	72241000
	Ingots & other primary forms of alloy steel, other than stainless
	

	
	169
	72249010
	Raw casting forging stocks, individual piece weight of 10T or more, of alloy steel, other than stainless
	

	
	170
	72249090
	Semi-finished products of alloy steel other than stainless, nes
	

	
	171
	72251100
	Flat rolled products of Si-electrical steel, width≥600mm, grain-oriented
	

	
	172
	72251900
	Flat rolled products of silicon-electrical steel, width≥600mm, nes
	

	
	173
	72252000
	Flat rolled products of high speed steel, width≥600mm
	

	
	174
	72253000
	Flat rolled products, of alloy steel (excl. stainless, silicon-electrical steel, high speed steel), in coils, not further worked than hot-rolled, width≥600mm
	

	
	175
	72254000
	Flat rolled products, of alloy steel (excl. stainless, silicon-electrical steel, high speed steel), not further worked than hot-rolled, width≥600mm, nes
	

	
	176
	72255000
	Flat rolled products, of alloy steel (excl. stainless, silicon-electrical steel, high speed steel), not further worked than cold-rolled, width≥600mm
	

	
	177
	72259100
	Flat rolled products, of alloy steel (excl. stainless, silicon-electrical steel, high speed steel), nes, width≥600mm, electrolytically coated with zinc
	

	
	178
	72259200
	Flat rolled products, of alloy steel (excl. stainless, silicon-electrical steel, high speed steel), nes, width≥600mm, otherwise coated with zinc
	

	
	179
	72259900
	Flat rolled products, of alloy steel, width≥600mm, nes
	

	
	180
	72261100
	Flat rolled products of silicon -electrical steel, width <600mm grain-oriented
	

	
	181
	72261900
	Flat rolled products of silicon -electrical steel, width <600mm, nes
	

	
	182
	72262000
	Flat rolled products of high speed steel, width <600mm
	

	
	183
	72269100
	Flat rolled products, of alloy steel (excl. stainless, silicon-electrical steel, high speed steel), not further worked than hot-rolled, width <600mm
	

	
	184
	72269200
	Flat rolled products, of alloy steel (excl. stainless, silicon-electrical steel, high speed steel), not further worked than cold-rolled, width <600mm
	

	
	185
	72269300
	Flat rolled products, of alloy steel (excl. stainless, silicon-electrical steel, high speed steel), nes, width <600mm, electrolytically coated with zinc
	

	
	186
	72269400
	Flat rolled products, of alloy steel (excl. stainless, silicon-electrical steel, high speed steel), nes, width <600mm, otherwise coated with zinc
	

	
	187
	72269900
	Flat rolled products, of alloy steel, width <600mm, nes
	

	PRODUCTS
	NO
	HS NO
	DESCRIPTION OF PRODUCTS
	LIBERALIZATION

PROGRAM

	
	188
	72271000
	Bars & rods, of high speed steel, hot-rolled, in irregularly wound coils
	

	
	189
	72272000
	Bars & rods, of silico-manganese steel, hot-rolled, in irregular wound coils
	

	
	190
	72279000
	Bars & rods, of alloy steel, hot-rolled, in irregularly wound coils, nes
	

	
	191
	72281000
	Bars & rods of high speed steel, nes
	

	
	192
	72282000
	Bars & rods of silico-manganese steel, nes
	

	
	193
	72283000
	Bars & rods of alloy steel other than stainless, not further worked than hot-rolled or hot-drawn or extruded, nes
	

	
	194
	72284000
	Bars & rods of alloy steel other than stainless, not further worked than forged
	

	
	195
	72285000
	Bars & rods of alloy steel other than stainless, not further worked than cold formed or finished
	

	
	196
	72286000
	Bars & rods of alloy steel other than stainless, nes
	

	
	197
	72287010
	Shapes of crawler tread of alloy steel other than stainless
	

	
	198
	72287090
	Angles, shapes & sections of alloy steel other than stainless, nes
	

	
	199
	72288000
	Bars & rods, hollow drill, of alloy or non-alloy steel
	

	
	200
	72291000
	Wire of high speed steel
	

	
	201
	72292000
	Wire of silico-manganese steel
	

	
	202
	72299000
	Wire of alloy steel, nes
	

	
	203
	73011000
	Sheet piling of iron or steel, whether or not drilled, punched or made from assembled elements
	

	
	204
	73012000
	Angles, shapes & sections, welded, of iron or steel
	

	
	205
	73021000
	Rails, of iron or steel
	

	
	206
	73022000
	Sleepers (cross-ties), of iron or steel
	

	
	207
	73023000
	Switch blades & crossing frogs & point rods & other crossing pieces, of iron or steel
	

	
	208
	73024000
	Fish plates & sole plates, of iron or steel
	

	
	209
	73029000
	Rail or tramway construction material of iron or steel, nes
	

	
	210
	73030010
	Tube, pipes of cast iron, of circular cross-section, inside diameter.≥500mm
	

	
	211
	73030090
	Tubes, pipes & hollow profiles of cast iron, nes
	

	
	212
	73041000
	Pipes, line, of iron (other than cast) or steel, seamless, of a kind used for oil or gas pipelines
	

	
	213
	73042100
	Drill pipe, of iron (other than cast) or steel, seamless, for use in drilling for oil or gas
	

	
	214
	73042900
	Casings, tubing pipe of iron (other than cast) or steel, seamless, for use in drilling for oil or gas
	

	
	215
	73043110
	Boiler tubes & pipes, of iron (other than cast) or steel, seamless, of circular cross-section, cold drown or rolled
	

	
	216
	73043120
	Geological casing & drill pipe, of iron (other than cast) or steel, seamless, of circular cross-section, cold drown or rolled
	

	
	217
	73043190
	Tubes & pipe, of iron (other than cast) or steel, seamless, of circular cross-section, cold drown or rolled, nes
	

	PRODUCTS
	NO
	HS NO
	DESCRIPTION OF PRODUCTS
	LIBERALIZATION

PROGRAM

	
	218
	73043910
	Boiler tubes & pipes, of iron (other than cast) or steel, seamless, of circular cross-section, not cold drown or rolled
	

	
	219
	73043920
	Geological casing & drill pipe, of iron (other than cast) or steel, seamless, of circular cross-section, not cold drown or rolled
	

	
	220
	73043990
	Tubes & pipe, of iron (other than cast) or steel, seamless, of circular cross-section, not cold drown or rolled, nes
	

	
	221
	73044190
	Tubes, pipe, of stainless steel, seamless, of circular cross-section, cold drown or rolled, nes
	

	
	222
	73044910
	Boiler tubes & pipes, of stainless steel, seamless, of circular cross-section, not cold drown or rolled
	

	
	223
	73044990
	Tubes & pipe, of stainless steel, seamless, of circular cross-section, cold drown or rolled, nes
	

	
	224
	73045110
	Boiler tube & pipe, of alloy steel other than stainless, seamless, of circular cross-section, cold drown or rolled
	

	
	225
	73045120
	Geological casing & drill pipe, of alloy steel other than stainless, seamless, of circular cross-section, cold drown or rolled
	

	
	226
	73045190
	Tubes & pipe, of alloy steel other than stainless, seamless, of circular cross-section, cold drown or rolled, nes
	

	
	227
	73045910
	Boiler tube & pipe, of alloy steel other than stainless, seamless, of circular cross-section, not cold drown or rolled
	

	
	228
	73045920
	Geological casing & drill pipe, of alloy steel other than stainless, seamless, of circular cross-section, not cold drown or rolled
	

	
	229
	73045990
	Tubes & pipe, of alloy steel other than stainless, seamless, of circular cross-section, not cold drown or rolled, nes
	

	
	230
	73049000
	Tubes, pipe & hollow profiles, of iron (other than cast) or steel, seamless, nes
	

	
	231
	73051100
	Line pipes for oil or gas pipelines, of iron or steel, of circular cross-section, external diameter >406.4mm, longitudinally submerged arc welded
	

	
	232
	73051200
	Line pipes for oil or gas pipelines, of iron or steel, of circular cross-section, external diameter >406.4mm, longitudinally welded nes
	

	
	233
	73051900
	Line pipes for oil or gas pipelines, of iron or steel, of circular cross-section, external diameter >406.4mm, nes
	

	
	234
	73052000
	Casings used in drilling for oil or gas, of iron or steel, of circular cross-section, external diameter >406.4mm, nes
	

	
	235
	73053100
	Tubes & pipe, of iron or steel, longitudinally welded, of circular cross-section, external diameter >406.4mm, nes
	

	
	236
	73053900
	Tubes & pipe, of iron or steel, welded (excl. longitudinally welded), , external diameter >406.4mm
	

	
	237
	73059000
	Tubes & pipe, of iron or steel, riveted or similarly closed, external diameter >406.4mm, nes
	

	
	238
	73061000
	Line pipes for oil or gas pipelines, of iron or steel, welded or open seam or riveted or similarly closed, nes
	

	PRODUCTS
	NO
	HS NO
	DESCRIPTION OF PRODUCTS
	LIBERALIZATION

PROGRAM

	
	239
	73062000
	Casings used in drilling for oil or gas, of iron or steel, welded or open seam or riveted or similarly closed, nes
	

	
	240
	73063000
	Tubes & pipes, of iron and non-alloy steel, welded, of circular cross-section, nes
	

	
	241
	73064000
	Tubes & pipes, of stainless steel, welded, of circular cross-section, nes
	

	
	242
	73065000
	Tubes & pipes, of alloy steel other than stainless, welded, of circular cross-section, nes
	

	
	243
	73066000
	Tubes, pipe & hollow profiles, of iron or steel, welded, of non-circular cross-section, nes
	

	
	244
	73069000
	Tubes, pipe & hollow profiles, of iron or steel, welded or open seam or riveted or similarly closed, nes
	

	
	245
	73121000
	Stranded wire & ropes & cables, of iron or steel, not electrically insulated
	

ANNEX 3

NON-TARIFF MEASURES SUBJECT TO PHASED ELIMINATION

Table One

Products Subject to Import Licence, Import Quota and Import Tendering

	Serial NO
	HS NO
	DESCRIPTION OF PRODUCTS
	L
	Q
	T
	Phasing-out Period
	Quota Category

	1
	17011100
	Raw cane sugar, in solid form, not containing added flavouring or colouring matter
	L
	Q
	
	upon accession
	

	2
	17011200
	Raw beet sugar, in solid form, not containing added flavouring or colouring matter
	L
	Q
	
	upon accession
	

	3
	17019910
	Granulated sugar
	L
	Q
	
	upon accession
	

	4
	17019920
	Superfine sugar
	L
	Q
	
	upon accession
	

	5
	24011010
	Flue-cured tobacco, not stemmed/stripped
	L
	Q
	
	upon accession
	

	6
	24011090
	Tobacco other than flue-cured, not stemmed/stripped
	L
	Q
	
	upon accession
	

	7
	24012010
	Flue-cured tobacco, partly or wholly stemmed/stripped
	L
	Q
	
	upon accession
	

	8
	24012090
	Tobacco other than flue-cured, partly or wholly stemmed/stripped
	L
	Q
	
	upon accession
	

	9
	24013000
	Tobacco refuse
	L
	Q
	
	upon accession
	

	10
	24029000
	Cigars, cheroots, cigarillos and cigarettes, of tobacco substitutes
	L
	Q
	
	upon accession
	

	11
	24039100
	Homogenized or "reconstituted" tobacco
	L
	Q
	
	upon accession
	

	12
	27100011
	Motor gasoline & aviation gasoline
	L
	Q
	
	2004
	1

	13
	27100013
	Naphtha
	L
	Q
	
	2004
	1

	14
	27100019
	Gasoline distillages, nes & preparations thereof
	L
	Q
	
	2004
	1

	15
	27100023
	Aviation kerosene
	L
	Q
	
	2004
	1

	16
	27100024
	Lamp-kerosene
	L
	Q
	
	2004
	1

	17
	27100031
	Light diesel oil
	L
	Q
	
	2004
	1

	18
	27100033
	Fuel oil No.5 to No.7 (National Code)
	L
	Q
	
	2004
	1

	19
	27100039
	Diesel oils & preparations thereof and other fuel oils, nes
	L
	Q
	
	2004
	1

	20
	28371110
	Sodium cyanide
	L
	Q
	
	2002
	2

	21
	31021000
	Urea, whether or not in aqueous solution
	L
	Q
	
	upon accession
	

	22
	31022100
	Ammonium sulphate
	L
	Q
	
	2002
	3

	23
	31022900
	Double salts & mixtures of ammonium sulphate & ammonium nitrate
	L
	Q
	
	2002
	3

	24
	31023000
	Ammonium nitrate, whether or not in aqueous solution
	L
	Q
	
	2002
	3

	25
	31024000
	Mixtures of ammonium nitrate with calcium carbonate or other inorganic non-fertilizing substances
	L
	Q
	
	2002
	3

	26
	31025000
	Sodium nitrate
	L
	Q
	
	upon accession
	

	27
	31026000
	Double salts & mixtures of calcium nitrate & ammonium nitrate
	L
	Q
	
	upon accession
	

	28
	31027000
	Calcium cyanamide
	L
	Q
	
	upon accession
	

	29
	31028000
	Mixtures of urea & ammonium nitrate in aqueous or ammoniacal solution
	L
	Q
	
	2002
	3

	30
	31029000
	Mineral or chemical fertilizers, nitrogenous , nes, incl. mixtures not specified in the foregoing subheadings
	L
	Q
	
	2002
	3

	31
	31031000
	Superphosphates
	L
	Q
	
	2002
	3

	32
	31032000
	Basic slag
	L
	Q
	
	2002
	3

	33
	31039000
	Mineral or chemical fertilizers, phosphatic, nes
	L
	Q
	
	2002
	3

	34
	31041000
	Carnallite, sylvite & other crude natural potassium salts
	L
	Q
	
	upon accession
	

	35
	31042000
	Potassium chloride
	L
	Q
	
	upon accession
	

	36
	31043000
	Potassium sulphate
	L
	Q
	
	2002
	3

	37
	31049000
	Mineral or chemical fertilizers, potassic, nes
	L
	Q
	
	upon accession
	

	38
	31051000
	Goods of chapter 31 in tables or similar forms or in packages of a gross weight ≤10kg
	L
	Q
	
	2002
	3

	39
	31052000
	Mineral or chemical fertilizers containing the three fertilizing elements nitrogen, phosphorus & potassium
	L
	Q
	
	upon accession
	

	40
	31053000
	Diammonium hydrogenorthophosphate (diammonium phosphate)
	L
	Q
	
	upon accession
	

	41
	31054000
	Ammonium dihydrogenorthophosphate (monoammonium phosphate) and mixtures thereof with diammonium hydrogenorthophosphate (diammonium phosphate)
	L
	Q
	
	2002
	3

	42
	31055100
	Mineral or chemical fertilizers containing nitrates & phosphates
	L
	Q
	
	2002
	3

	43
	31055900
	Mineral or chemical fertilizers containing the two fertilizing elements nitrogen & phosphorus, nes
	L
	Q
	
	2002
	3

	44
	31056000
	Mineral or chemical fertilizers with phosphorus & potassium, nes
	L
	Q
	
	2002
	3

	45
	31059000
	Mineral or chemical fertilizers, nes
	L
	Q
	
	2002
	3

	46
	39076011
	Polyethylene terephthalate in slices or chips, high viscosity
	L
	Q
	
	upon accession
	

	47
	39076019
	Polyethylene terephthalate in slices or chips, nes
	L
	Q
	
	upon accession
	

	48
	40011000
	Natural rubber latex, in primary forms or in plates, sheets or strip
	L
	Q
	
	2004
	4

	49
	40012100
	Smoked sheets of natural rubber
	L
	Q
	
	2004
	4

	50
	40012200
	Technically specified natural rubber, in primary forms or in plates, sheets or strip
	L
	Q
	
	2004
	4

	51
	40012900
	Natural rubber, in primary forms or in plates, sheets or strip, nes
	L
	Q
	
	2004
	4

	52
	40111000
	New pneumatic tyres, of rubber of a kind used on motor cars
	L
	Q
	
	2004
	5

	53
	40112000
	New pneumatic tyres, of rubber of a kind used on buses or lorries
	L
	Q
	
	2004
	5

	54
	40119100
	New pneumatic tyres, of rubber, nes, of herring-bone or similar tread
	L
	Q
	
	2002
	5

	55
	40121010
	Retreaded tyres of rubber used on automobiles
	L
	Q
	
	2002
	5

	56
	40122010
	Used pneumatic tyres of rubber used on automobiles
	L
	Q
	
	2002
	5

	57
	40129020
	Solid/cushion rubber tyres, etc, used on automobiles
	L
	Q
	
	upon accession
	

	58
	40131000
	Inner tubes, of rubber of a kind used on motor cars, buses or lorries
	L
	Q
	
	upon accession
	

	59
	51011100
	Greasy shorn wool, not carded or combed
	L
	Q
	
	upon accession
	

	60
	51011900
	Greasy wool (excl. shorn), not carded or combed
	L
	Q
	
	upon accession
	

	61
	51012100
	Degreased shorn wool, not carbonised, not carded or combed

	L
	Q
	
	upon accession
	

	62
	51012900
	Degreased wool (excl. shorn), not carbonised, not carded or combed
	L
	Q
	
	upon accession
	

	63
	51013000
	Carbonized wool, not carded or combed
	L
	Q
	
	upon accession
	

	64
	51031010
	Noils of wool, excluding garnetted stock
	L
	Q
	
	upon accession
	

	65
	51051000
	Carded wool
	L
	Q
	
	upon accession
	

	66
	51052100
	Combed wool in fragments
	L
	Q
	
	upon accession
	

	67
	51052900
	Wool tops & combed wool (excl. Combed wool in fragments)
	L
	Q
	
	upon accession
	

	68
	52010000
	Cotton, not carded or combed
	L
	Q
	
	upon accession
	

	69
	52030000
	Cotton, carded or combed
	L
	Q
	
	upon accession
	

	70
	54022000
	High tenacity yarn of polyesters
	L
	Q
	
	upon accession
	

	71
	54023310
	Elastic filament of polyesters, not for retail sale
	L
	Q
	
	upon accession
	

	72
	54023390
	Textured yarn of polyesters, nes, not for retail sale
	L
	Q
	
	upon accession
	

	73
	54023990
	Synthetic filament textured yarn, nes, not for retail sale
	L
	Q
	
	upon accession
	

	74
	54024200
	Single yarn of partially oriented polyesters, with ≤50 turns/m, not for retail sale
	L
	Q
	
	upon accession
	

	75
	54024300
	Single yarn of polyesters, nes, with ≤50turns/m, not for retail sale
	L
	Q
	
	upon accession
	

	76
	54024990
	Single synthetic yarn, nes, with ≤50 turns/m, not for retail sale
	L
	Q
	
	upon accession
	

	77
	54025200
	Single yarn of polyesters, with >50 turns/m, not for retail sale
	L
	Q
	
	upon accession
	

	78
	54025990
	Single synthetic filament yarn, nes, with >50 turns/m, not for retail sale
	L
	Q
	
	upon accession
	

	79
	54026200
	Multiple or cabled yarn of polyesters, not for retail sale
	L
	Q
	
	upon accession
	

	80
	54026990
	Multiple or cabled yarn of synthetic filament, nes, not for retail sale
	L
	Q
	
	upon accession
	

	81
	54033310
	Single yarn of cellulose diacetate, not for retail sale
	L
	Q
	
	upon accession
	

	82
	54041000
	Synthetic monofilament of ≥67 decitex, or more and of which no cross-sectional dimension exceeds 1mm
	L
	Q
	
	upon accession
	

	83
	55012000
	Synthetic filament tow of polyesters
	L
	Q
	
	upon accession
	

	84
	55013000
	Synthetic filament tow of acrylic or modacrylic
	L
	Q
	
	upon accession
	

	85
	55020010
	Cellulose diacetate filament tow
	L
	Q
	
	upon accession
	

	86
	55032000
	Synthetic staple fibres, of polyesters, not carded, combed or otherwise processed for spinning
	L
	Q
	
	upon accession
	

	87
	55033000
	Synthetic staple fibres, of acrylic or modacrylic, not carded, combed or otherwise processed for spinning
	L
	Q
	
	upon accession
	

	88
	55062000
	Synthetic staple fibres, of polyesters, carded, combed or otherwise processed for spinning
	L
	Q
	
	upon accession
	

	89
	55063000
	Synthetic staple fibres of acrylic or modacrylic, carded, combed or otherwise processed for spinning
	L
	Q
	
	upon accession
	

	90
	55092100
	Single yarn, with ≥85% polyester staple fibres, not put up for retail sale
	L
	Q
	
	upon accession
	

	91
	55092200
	Multiple or cabled yarn, with ≥85% polyester staple fibres, not put up for retail sale
	L
	Q
	
	upon accession
	

	92
	55093100
	Single yarn, with ≥85% acrylic or modacrylic staple fibres, not put up for retail sale

	L
	Q
	
	upon accession
	

	93
	55093200
	Multiple or cabled yarn, ≥85% acrylic/modacrylic staple fibres, not put up for retail sale

	L
	Q
	
	upon accession
	

	94
	55095100
	Yarn, <85% polyester staple fibres, mixed mainly or solely with artificial staple fibres, not put up for retail sale
	L
	Q
	
	upon accession
	

	95
	55095200
	Yarn, <85% polyester staple fibres, mixed mainly or solely with wool/fine animal hair, not put up for retail sale
	L
	Q
	
	upon accession
	

	96
	55095300
	Yarn, <85% polyester staple fibres, mixed mainly or solely with cotton, not put up for retail sale
	L
	Q
	
	upon accession
	

	97
	55095900
	Yarn, <85% polyester staple fibres, nes, not put up for retail sale
	L
	Q
	
	upon accession
	

	98
	55096100
	Yarn, <85% acrylic or modacrylic staple fibres, mixed mainly or solely with wool or fine animal hair, not put up for retail sale
	L
	Q
	
	upon accession
	

	99
	55096200
	Yarn, <85% acrylic or modacrylic staple fibres, mixed mainly or solely with cotton, not put up for retail sale
	L
	Q
	
	upon accession
	

	100
	55096900
	Yarn, <85% acrylic or modacrylic staple fibres, nes, not put up for retail sale
	L
	Q
	
	upon accession
	

	101
	84073100
	Reciprocation piston engines of a kind used for the prolusion of vehicles of Chapter 87, with a cylinder capacity not exceeding 50cc
	L
	Q
	
	2003
	6

	102
	84073200
	Reciprocation piston engines of a kind used for the prolusion of vehicles of Chapter 87, with a cylinder capacity exceeding 50cc but not exceeding 250cc
	L
	Q
	
	2003
	6

	103
	84073300
	Reciprocation piston engines of a kind used for the prolusion of vehicles of Chapter 87, with a cylinder capacity exceeding 250cc but not exceeding 1000cc
	L
	Q
	
	2003
	6

	104
	84079090
	Spark-ignition reciprocation or rotary internal combustion piston engines not elsewhere specified or included
	L
	Q
	
	2003
	7

	105
	84082010
	Compression-ignition internal combustion piston engines (diesel or semi-diesel engines) for the prolusion of vehicles of Chapter 87, with an output 132.39KW (180H.P.)or more
	L
	Q
	
	2003
	7

	106
	84082090
	Compression-ignition internal combustion piston engines (diesel or semi-diesel engines) for the prolusion of vehicles of Chapter 87, with an output less than 132.39KW (180H.P.)
	L
	Q
	
	2003
	7

	107
	84089092
	Compression-ignition internal combustion piston engines (diesel or semi-diesel engines) not elsewhere specified or included with an output exceeding 14KW but less than 132.39KW(180H.P.)
	
	
	T
	2004
	

	108
	84143011
	Compressors for refrigerators or freezers driven by a motor, of a motor power not exceeding 0.4KW

	L
	Q
	
	upon accession
	

	109
	84143012
	Compressors for refrigerators or freezers driven by a motor, of a motor power exceeding 0.4KW but not exceeding 5KW
	L
	Q
	
	upon accession
	

	110
	84143013
	Compressors for air conditioning machinery driven by a motor, of a motor power exceeding 0.4KW but not exceeding 5KW

	L
	Q
	
	upon accession
	

	111
	84143019
	Compressors of a kind used in refrigerating equipment driven by a motor, not elsewhere specified or included
	L
	Q
	
	upon accession
	

	112
	84143090
	Compressors of a kind used in refrigerating equipment driven by a non-motor
	L
	Q
	
	upon accession
	

	113
	84145930
	Centrifugal ventilation fans
	
	
	T
	upon accession
	

	114
	84151000
	Window or wall types air conditioning machinery, self-contained
	L
	Q
	
	2002
	8

	115
	84152000
	Air conditioning machinery used for persons in motor vehicles
	L
	Q
	
	2002
	7

	116
	84158110
	Air conditioning machinery incorporating a refrigerating unit and a valve for reversal of the cooling/heat cycle, of a refrigerating effect not exceeding 4000 Kcal per hour
	L
	Q
	
	upon accession
	

	117
	84158210
	Air conditioning machinery incorporating a refrigerating unit, of a refrigerating effect not exceeding 4000 Kcal per hour, nes
	L
	Q
	
	upon accession
	

	118
	84181010
	Combined refrigerator-freezers fitted with separate external doors, of a capacity exceeding 500L
	L
	Q
	
	upon accession
	

	119
	84181020
	Combined refrigerator-freezers fitted with separate external doors, of a capacity exceeding 200L but not exceeding 500L
	L
	Q
	
	upon accession
	

	120
	84181030
	Combined refrigerator-freezers fitted with separate external doors, of a capacity not exceeding 200L
	L
	Q
	
	upon accession
	

	121
	84182110
	Household-compression-type refrigerators, of a capacity exceeding 150L
	L
	Q
	
	upon accession
	

	122
	84182120
	Household-compression-type refrigerators, of a capacity exceeding 50 l but not exceeding 150L
	L
	Q
	
	upon accession
	

	123
	84182130
	Household-compression-type refrigerators, of a capacity not exceeding 50L
	L
	Q
	
	upon accession
	

	124
	84182200
	Household-absorption-type refrigerators, electrical
	L
	Q
	
	upon accession
	

	125
	84183010
	Chest-type freezers of a refrigerating temperature of –40°C or lower, capacity not exceeding 800L
	L
	Q
	
	upon accession
	

	126
	84183021
	Chest-type freezers of a refrigerating temperature higher than –40°C, capacity exceeding 500L but not exceeding 800L
	L
	Q
	
	upon accession
	

	127
	84183029
	Chest-type freezers of a refrigerating temperature higher than –40°C, capacity not exceeding 500L
	L
	Q
	
	upon accession
	

	128
	84184010
	Upright-type freezers of a refrigerating temperature of –40°C or lower, capacity not exceeding 900L
	L
	Q
	
	upon accession
	

	129
	84184021
	Upright-type freezers of a refrigerating temperature higher than –40°C, capacity exceeding 500L but not exceeding 900L
	L
	Q
	
	upon accession
	

	130
	84184029
	Upright-type freezers of a refrigerating temperature higher than –40°C, capacity not exceeding 500L

	L
	Q
	
	upon accession
	

	131
	84185000
	Refrigerating or freezing chests, cabinets, display counters, show-cases and similar refrigerating or freezing furniture, nes

	L
	Q
	
	upon accession
	

	132
	84254990
	Hoists of a kind used for raising vehicles, not elsewhere specified or included
	
	
	T
	upon accession
	

	133
	84261910
	Overhead traveling Ship loading cranes
	
	
	T
	upon accession
	

	134
	84261921
	Overhead traveling Grab ship unloading cranes
	
	
	T
	upon accession
	

	135
	84261929
	Other Overhead traveling ship unloading cranes
	
	
	T
	upon accession
	

	136
	84263000
	Portal or pedestal jib cranes
	
	
	T
	upon accession
	

	137
	84264110
	Wheel-mounted cranes
	
	
	T
	upon accession
	

	138
	84264190
	Self-propelled machinery on tyres fitted with a crane, not elsewhere specified or included
	
	
	T
	upon accession
	

	139
	84281010
	Lifts and skip hoists designed for the transport of persons
	
	
	T
	2002
	

	140
	84284000
	Escalators and moving walkways
	
	
	T
	upon accession
	

	141
	84291110
	Track laying self-propelled bulldozers and angledozers with an engine of an output exceeding 235.36kW(320H.P.)
	
	
	T
	2004
	

	142
	84294011
	Self-propelled vibration-type road rollers, of a deadweight of 18t or more
	
	
	T
	2002
	

	143
	84294019
	Self-propelled road rollers, not elsewhere specified or included
	
	
	T
	2004
	

	144
	84305020
	Mining power shovels, self-propelled
	
	
	T
	upon accession
	

	145
	84381000
	Bakery machinery and machinery for the manufacture of macaroni, spaghetti or similar products
	
	
	T
	upon accession
	

	146
	84391000
	Machinery for making pulp of fibrous cellulosic material
	
	
	T
	2002
	

	147
	84392000
	Machinery for making paper or paperboard
	
	
	T
	2002
	

	148
	84393000
	Machinery for finishing paper or paperboard
	
	
	T
	2002
	

	149
	84413090
	Machinery for making cartons, boxes, cases, tubes, drums or similar containers in paper pulp, paper or paperboard, other than by moulding, not elsewhere specified or included
	
	
	T
	upon accession
	

	150
	84414000
	Machinery for moulding articles in paper pulp, paper or paperboard
	
	
	T
	upon accession
	

	151
	84431910
	Sheet fed offset printing machinery,
	
	
	T
	2004
	

	152
	84431990
	Offset printing machinery not elsewhere specified or included
	
	
	T
	2004
	

	153
	84435912
	Platen screen press printing machinery
	
	
	T
	upon accession
	

	154
	84451110
	Carding machinery, for cotton type fibres
	
	
	T
	upon accession
	

	155
	84451120
	Carding machinery, for wool type fibres
	
	
	T
	upon accession
	

	156
	84451200
	Combing machinery for textile fibres
	
	
	T
	upon accession
	

	157
	84452020
	Break spinning machinery (Rotor spinning frames)
	L
	Q
	
	upon accession
	

	158
	84454010
	Automatic bobbin winders
	
	
	T
	upon accession
	

	159
	84459010
	Warping machinery for textile fibres
	
	
	T
	upon accession
	

	160
	84463020
	Rapier looms for weaving fabrics of a width exceeding 30cm
	
	
	T
	upon accession
	

	161
	84463030
	Carrier looms for weaving fabrics of width exceeding 30 cm
	
	
	T
	upon accession
	

	162
	84501200
	Washing machinery with built-in centrifugal drier, dry linen capacity not exceeding 10kg, including machinery which both wash and dry
	L
	Q
	
	upon accession
	

	163
	84501900
	Washing machinery, dry linen capacity not exceeding 10kg, not elsewhere specified or included, including machinery which both wash and dry
	L
	Q
	
	upon accession
	

	164
	84522110
	Automatic sewing machinery, flat-seam type, other than book-sewing machinery of heading 84.40
	
	
	T
	upon accession
	

	165
	84522190
	Automatic sewing machinery, other than flat-seam type & book-sewing machinery of heading 84.40
	
	
	T
	upon accession
	

	166
	84542010
	Fining equipments, outside of converters, used in metallurgy or in metal foundry
	
	
	T
	upon accession
	

	167
	84543010
	Cold chamber die-casting machinery
	
	
	T
	upon accession
	

	168
	84563010
	Machine-tools for working any material by removal of material, numerically controlled, operated by electro-discharge processes
	
	
	T
	2004
	

	169
	84569910
	Cutting machinery of plasma arc, for working any material by removal of material
	
	
	T
	2004
	

	170
	84569990
	Machine-tools for working any material by removal of material, operated by electro-chemical, electron beam, ionic-beam processes, not elsewhere specified or included
	
	
	T
	2004
	

	171
	84571010
	Machining centers, vertical type, for working metal
	
	
	T
	2004
	

	172
	84571020
	Machining centers, horizontal type, for working metal
	
	
	T
	2004
	

	173
	84571030
	Machining centers, plano type, for working metal
	
	
	T
	2004
	

	174
	84571090
	Machining centers, not elsewhere specified or included, for working metal
	
	
	T
	2004
	

	175
	84581100
	Horizontal lathes (including turning centers) for removing metal, numerically controlled
	
	
	T
	2004
	

	176
	84621090
	Non-numerically controlled Forging or die-stamping machinery (including presses) and hammers for working metal
	
	
	T
	2002
	

	177
	84659600
	Splitting, slicing, paring machinery for working wood, cork, bone, hard rubber, hard plastics or similar hard materials
	
	
	T
	upon accession
	

	178
	84714991
	Processing machinery for distributed control systems, presented in the form of systems
	
	
	T
	2004
	

	179
	84742010
	Crushing, grinding machinery for earth stone, ores or other mineral substances in solid (incl. power or paste) form, toothing roller type
	
	
	T
	upon accession
	

	180
	84742090
	Crushing, grinding machinery for earth stone, ores or other mineral substances in solid (incl. power or paste) form, other than toothing roller type
	
	
	T
	upon accession
	

	181
	84743100
	Concrete or mortar mixers
	
	
	T
	2004
	

	182
	84775900
	Machinery for moulding or otherwise forming, for working rubber or plastics or for the manufacture of products from these materials, not elsewhere specified or included
	
	
	T
	2002
	

	183
	84781000
	Machinery for preparing or making up tobacco, not elsewhere specified or included
	
	
	T
	2002
	

	184
	84789000
	Parts, of machinery for preparing or making up tobacco, not elsewhere specified or included
	
	
	T
	upon accession
	

	185
	84791021
	Machinery for spreading bituminous concrete
	
	
	T
	2002
	

	186
	84791022
	Stabilizer spreading machinery
	
	
	T
	2002
	

	187
	84804100
	Injection or compression types moulds for metal or metal carbides

	
	
	T
	2002
	

	188
	84807100
	Injection or compression types moulds for rubber or plastics
	
	
	T
	2002
	

	189
	84834020
	Planet decelerators
	
	
	T
	upon accession
	

	190
	85042320
	Liquid dielectric transformers, having a power handling capacity of 400MVA or more
	
	
	T
	2004
	

	191
	85172100
	Facsimile machinery
	
	
	T
	2002
	

	192
	85175090
	Apparatus for carrier-current line systems, not elsewhere specified or included
	
	
	T
	upon accession
	

	193
	85184000
	Audio-frequency electric amplifiers
	
	
	T
	2002
	

	194
	85199910
	Compact disc players for sound reproducing, not incorporating a sound recording device
	L
	Q
	
	upon accession
	

	195
	85203210
	Digital audio cassette-tape recorders incorporating sound reproducing apparatus, not elsewhere specified or included
	L
	Q
	
	upon accession
	

	196
	85203290
	Digital audio magnetic tape recorders incorporating sound reproducing apparatus, other than cassette-tape, not elsewhere specified or included
	L
	Q
	
	upon accession
	

	197
	85203300
	Cassette-tape recorders incorporating sound reproducing apparatus, not elsewhere specified or included
	L
	Q
	
	upon accession
	

	198
	85203910
	Open-reel tape recorders incorporating sound reproducing apparatus, not elsewhere specified or included
	L
	Q
	
	upon accession
	

	199
	85203990
	Magnetic tape recorders incorporating sound reproducing apparatus, not elsewhere specified or included
	L
	Q
	
	upon accession
	

	200
	85209000
	Magnetic tape recorders not incorporating sound reproducing apparatus; other sound recording apparatus, whether or not incorporating sound reproducing apparatus, not elsewhere specified or included
	L
	Q
	
	upon accession
	

	201
	85211011
	Magnetic video tape recorders, broadcast quality, whether or not incorporating a video tuner
	L
	Q
	
	2002
	9

	202
	85211019
	Magnetic video tape recorders, whether or not incorporating a video tuner, not elsewhere specified or included
	L
	Q
	
	2002
	9

	203
	85211020
	Magnetic video tape reproducers, whether or not incorporating a video tuner
	L
	Q
	
	2002
	9

	204
	85219010
	Laser video compact disk player, whether or not incorporating a video tuner
	L
	Q
	
	2002
	10

	205
	85219090
	Video recording or reproducing apparatus, whether or not incorporating a video tuner, not elsewhere specified or included
	L
	Q
	
	2002
	10

	206
	85229021
	Transport mechanisms of cassette magnetic tape recorders or reproducers, whether or not incorporating a magnetic head

	L
	Q
	
	2002
	11

	207
	85229030
	Parts and accessories suitable for use solely or principally with the video recording or reproducing apparatus, not elsewhere specified or included
	L
	Q
	
	2002
	9

	208
	85252011
	Satellite earth station for television, whether or not incorporating sound recording or reproducing apparatus
	
	
	T
	2004
	

	209
	85252019
	Satellite earth station other than for television, whether or not incorporating sound recording or reproducing apparatus
	
	
	T
	upon accession
	

	210
	85252022
	Radio telephone handsets, including vehicle installed, whether or not incorporating sound recording or reproducing apparatus
	
	
	T
	2002
	

	211
	85252029
	Mobile communication equipment incorporating reception apparatus, whether or not incorporating sound recording or reproducing apparatus, not elsewhere specified or included
	
	
	T
	2002
	

	212
	85252092
	Mobile communication base station, whether or not incorporating sound recording or reproducing apparatus
	
	
	T
	2002
	

	213
	85252093
	Wireless subscriber communicating equipments, whether or not incorporating sound recording or reproducing apparatus
	
	
	T
	2002
	

	214
	85173013
	Digital program-controlled mobile communication switching systems
	
	
	T
	2002
	

	215
	85173091
	Analogical mobile communication switching systems
	
	
	T
	2002
	

	216
	85253010
	Television cameras, for special purposes
	L
	Q
	
	2002
	9

	217
	85253091
	Television cameras not for special purposes, broadcast quality
	L
	Q
	
	2002
	9

	218
	85253099
	Television cameras, not elsewhere specified or included
	L
	Q
	
	2002
	9

	219
	85254010
	Still image video cameras and other video camera recorder, for special purposes
	L
	Q
	
	2002
	9

	220
	85254020
	Household video camera recorders
	L
	Q
	
	2002
	9

	221
	85254030
	Still image video cameras with digital image storage
	L
	Q
	
	2002
	9

	222
	85254090
	Still image video cameras and other video camera recorders, not elsewhere specified or included

	L
	Q
	
	2002
	9

	223
	85271200
	Pocket-size radio cassette-players capable of operating without an external source of power, including apparatus capable of receiving also radio-telephony or radio-telegraphy, whether or not combined with a clock in the same housing

	L
	Q
	
	upon accession
	

	224
	85271300
	Radio-broadcast receivers combined with sound recording or reproducing apparatus capable of operating without an external source of power, including apparatus capable of receiving also radio-telephony or radio-telegraphy, nes

	L
	Q
	
	upon accession
	

	225
	85271900
	Radio-broadcast receivers capable of operating without external power, whether or not combined with a clock in the same housing, nes

	L
	Q
	
	upon accession
	

	226
	85272100
	Radio-broadcast receivers combined with sound recording or reproducing apparatus not capable of operating with an external source of power, of a kind used in motor vehicles, including apparatus capable of receiving also radio-telephony or radio-telegraphy

	L
	Q
	
	upon accession
	

	227
	85272900
	Radio-broadcast receivers not capable of operating with an external source of power, of a kind used in motor vehicles, including apparatus capable of receiving also radio-telephony or radio-telegraphy, nes
	L
	Q
	
	upon accession
	

	228
	85273100
	Radio-broadcast receivers combined with sound recording or reproducing apparatus not capable of operating with an external source of power, including apparatus capable of receiving also radio-telephony or radio-telegraphy, nes
	L
	Q
	
	upon accession
	

	229
	85273200
	Radio-broadcast receivers not combined with sound recording or reproducing apparatus but combined with a clock, nes, including apparatus capable of receiving also radio-telephony or radio-telegraphy
	L
	Q
	
	upon accession
	

	230
	85273900
	Radio-broadcast receivers not capable of operating with an external source of power, including apparatus capable of receiving also radio-telephony or radio-telegraphy, not elsewhere specified or included
	L
	Q
	
	upon accession
	

	231
	85279010
	Radio paging receivers
	
	
	T
	2002
	

	232
	85281210
	Colour satellite television receivers, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus
	
	
	T
	2004
	

	233
	85281291
	Colour television receivers, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus, with a diagonal measurement of the screen not exceeding 42cm
	L
	Q
	
	upon accession
	

	234
	85281292
	Colour television receivers, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus, with a diagonal measurement of the screen exceeding 42cm but not exceeding 52cm
	L
	Q
	
	upon accession
	

	235
	85281293
	Colour television receivers, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus, with a diagonal measurement of the screen exceeding 52cm
	L
	Q
	
	2002
	12

	236
	85282100
	Colour video monitors
	L
	Q
	
	2002
	12

	237
	85283010
	Colour video projectors
	L
	Q
	
	2002
	12

	238
	85291020
	Aerials and aerial reflectors of all kinds and parts suitable for use therewith, for radio-broadcast receivers and their combinations or television receivers
	
	
	T
	2002
	

	239
	85291090
	Aerials and aerial reflectors of all kinds and parts suitable for use therewith, for apparatus of headings 85.25 to 85.28, not elsewhere specified or included
	
	
	T
	2004
	

	240
	85299091
	High frequency tuners, suitable for use solely or principally with television receivers
	
	
	T
	2004
	

	241
	85311090
	Burglar or fire alarms & similar apparatus, not elsewhere specified or included
	
	
	T
	2002
	

	242
	85352900
	Automatic circuit breakers, for voltage exceeding 72.5 KV
	
	
	T
	2004
	

	243
	85401100
	Cathode-ray television picture tubes, including video monitor tubes, color
	L
	Q
	
	2002
	12

	244
	85404000
	Color data/graphic display tubes, with a phosphor dot screen pitch smaller than 0.4mm
	L
	Q
	
	2002
	12

	245
	85445910
	Electric cable (including co-axial cable), without connectors, for voltage exceeding 80V but not exceeding 1000 V
	
	
	T
	upon accession
	

	246
	85447000
	Optical fibre cables, made up of individually sheathed fibres, whether or not assembled with electric conductors or fitted with connectors
	
	
	T
	upon accession
	

	247
	86040099
	Railway or tramway maintenance or service vehicles, whether or not self-propelled, not elsewhere specified or included
	
	
	T
	upon accession
	

	248
	87012000
	Road tractors for semi-trailers, other than tractors of heading 87.09
	L
	Q
	
	2004
	7

	249
	87019000
	Tractors not elsewhere specified or included, other than tractors of heading 87.09
	
	
	T
	upon accession
	

	250
	87021020
	Motor vehicles for the transport of ten or more persons (including the driver), with compression-ignition internal combustion piston engine (diesel or semi-diesel), for transport of passengers at aerodrome
	L
	Q
	
	2004
	7

	251
	87021091
	Motor vehicles not elsewhere specified or included, with compression-ignition internal combustion piston engine (diesel or semi-diesel), with 30 seats or more (including the driver)
	L
	Q
	
	2004
	7

	252
	87021092
	Motor vehicles not elsewhere specified or included, with compression-ignition internal combustion piston engine (diesel or semi-diesel), with 20 seats or more, but not exceeding 29 seats (including the driver)
	L
	Q
	
	2005
	7

	253
	87021093
	Motor vehicles not elsewhere specified or included, with compression-ignition internal combustion piston engine (diesel or semi-diesel), with 10 seats or more, but not exceeding 19 seats (including the driver)
	L
	Q
	
	2005
	7

	254
	87029010
	Motor vehicles not elsewhere specified or included, with 30 seats or more (including the driver)
	L
	Q
	
	2004
	7

	255
	87029020
	Motor vehicles not elsewhere specified or included, with 20 seats or more, but not exceeding 29 seats (including the driver)
	L
	Q
	
	2005
	7

	256
	87029030
	Motor vehicles not elsewhere specified or included, with 10 seats or more, but not exceeding 19 seats (including the driver)
	L
	Q
	
	2005
	7

	257
	87031000
	Vehicles specially designed for traveling on snow; golf cars and similar vehicles
	L
	Q
	
	upon accession
	

	258
	87032130
	Saloon cars, with spark-ignition internal combustion reciprocating piston engine, of a cylinder capacity not exceeding 1000cc

	L
	Q
	
	2005
	7

	259
	87032190
	Vehicles not elsewhere specified or included, with spark-ignition internal combustion reciprocating piston engine, of a cylinder capacity not exceeding 1000cc

	L
	Q
	
	2005
	7

	260
	87032230
	Saloon cars, with spark-ignition internal combustion reciprocating piston engine, of a cylinder capacity exceeding 1000cc but not exceeding 1500cc
	L
	Q
	
	2005
	7

	261
	87032240
	Cross-country cars (4WD), with spark-ignition internal combustion reciprocating piston engine, of a cylinder capacity exceeding 1000cc but not exceeding 1500cc
	L
	Q
	
	2005
	7

	262
	87032250
	Station wagons (with 9 seats or less), with spark-ignition internal combustion reciprocating piston engine, of a cylinder capacity exceeding 1000cc but not exceeding 1500cc
	L
	Q
	
	2005
	7

	263
	87032290
	Vehicles not elsewhere specified or included, with spark-ignition internal combustion reciprocating piston engine, of a cylinder capacity exceeding 1000cc but not exceeding 1500cc
	L
	Q
	
	2005
	7

	264
	87032314
	Saloon cars, with spark-ignition internal combustion reciprocating piston engine, of a cylinder capacity exceeding 1500cc but not exceeding 2500cc
	L
	Q
	
	2005
	7

	265
	87032315
	Cross-country cars (4WD), with spark-ignition internal combustion reciprocating piston engine, of a cylinder capacity exceeding 1500cc but not exceeding 2500cc
	L
	Q
	
	2005
	7

	266
	87032316
	Station wagons (with 9 seats or less), with spark-ignition internal combustion reciprocating piston engine, of a cylinder capacity exceeding 1500cc but not exceeding 2500cc
	L
	Q
	
	2005
	7

	267
	87032319
	Vehicles not elsewhere specified or included, with spark-ignition internal combustion reciprocating piston engine, of a cylinder capacity exceeding 1500cc but not exceeding 2500cc
	L
	Q
	
	2005
	7

	268
	87032334
	Saloon cars, with spark-ignition internal combustion reciprocating piston engine, of a cylinder capacity exceeding 2500cc but not exceeding 3000cc
	L
	Q
	
	2005
	7

	269
	87032335
	Cross-country cars (4WD), with spark-ignition internal combustion reciprocating piston engine, of a cylinder capacity exceeding 2500cc but not exceeding 3000cc

	L
	Q
	
	2005
	7

	270
	87032336
	Station wagons (with 9 seats or less), with spark-ignition internal combustion reciprocating piston engine, of a cylinder capacity exceeding 2500cc but not exceeding 3000cc

	L
	Q
	
	2005
	7

	271
	87032339
	Vehicles not elsewhere specified or included, with spark-ignition internal combustion reciprocating piston engine, of a cylinder capacity exceeding 2500cc but not exceeding 3000cc
	L
	Q
	
	2005
	7

	272
	87032430
	Saloon cars, with spark-ignition internal combustion reciprocating piston engine, of a cylinder capacity exceeding 3000cc
	L
	Q
	
	2005
	7

	273
	87032440
	Cross-country cars (4WD), with spark-ignition internal combustion reciprocating piston engine, of a cylinder capacity exceeding 3000cc
	L
	Q
	
	2005
	7

	274
	87032450
	Station wagons (with 9 seats or less), with spark-ignition internal combustion reciprocating piston engine, of a cylinder capacity exceeding 3000cc
	L
	Q
	
	2005
	7

	275
	87032490
	Vehicles not elsewhere specified or included, with spark-ignition internal combustion reciprocating piston engine, of a cylinder capacity exceeding 3000cc
	L
	Q
	
	2005
	7

	276
	87033130
	Saloon cars, with compression-ignition internal combustion piston engine (diesel or semi-diesel) of a cylinder capacity not exceeding 1500cc
	L
	Q
	
	2005
	7

	277
	87033140
	Cross-country cars (4WD), with compression-ignition internal combustion piston engine (diesel or semi-diesel), of a cylinder capacity not exceeding 1500cc
	L
	Q
	
	2005
	7

	278
	87033150
	Station wagons (with 9 seats or less), with compression-ignition internal combustion piston engine (diesel or semi-diesel), of a cylinder capacity not exceeding 1500cc
	L
	Q
	
	2005
	7

	279
	87033190
	Vehicles not elsewhere specified or included, with compression-ignition internal combustion piston engine (diesel or semi-diesel), of a cylinder capacity not exceeding 1500cc
	L
	Q
	
	2005
	7

	280
	87033230
	Saloon cars, with compression-ignition internal combustion piston engine (diesel or semi-diesel), of a cylinder capacity exceeding 1500cc but not exceeding 2500cc
	L
	Q
	
	2005
	7

	281
	87033240
	Cross-country cars (4WD), with compression-ignition internal combustion reciprocating piston engine (diesel or semi-diesel), of a cylinder capacity exceeding 1500cc but not exceeding 2500cc
	L
	Q
	
	2005
	7

	282
	87033250
	Station wagons (with 9 seats or less), with compression-ignition internal combustion piston engine (diesel or semi-diesel), of a cylinder capacity exceeding 1500cc but not exceeding 2500cc
	L
	Q
	
	2005
	7

	283
	87033290
	Vehicles not elsewhere specified or included, with compression-ignition internal combustion piston engine (diesel or semi-diesel), of a cylinder capacity exceeding 1500cc but not exceeding 2500cc
	L
	Q
	
	2005
	7

	284
	87033330
	Saloon cars, with compression-ignition internal combustion piston engine (diesel or semi-diesel), of a cylinder capacity exceeding 2500cc
	L
	Q
	
	2005
	7

	285
	87033340
	Cross-country cars (4WD), with compression-ignition internal combustion piston engine (diesel or semi-diesel), of a cylinder capacity exceeding 2500cc
	L
	Q
	
	2005
	7

	286
	87033350
	Station wagons (with 9 seats or less), with compression-ignition internal combustion piston engine (diesel or semi-diesel), of a cylinder capacity exceeding 2500cc
	L
	Q
	
	2005
	7

	287
	87033390
	Vehicles not elsewhere specified or included, with compression-ignition internal combustion piston engine (diesel or semi-diesel), of a cylinder capacity exceeding 2500cc
	L
	Q
	
	2005
	7

	288
	87039000
	Motor cars and other motor vehicles principally designed for the transport of persons, not elsewhere specified or included, including station wagons and racing cars
	L
	Q
	
	2005
	7

	289
	87041030
	Electromobile dumpers for the transport of goods, designed for off-highway use
	
	
	T
	2004
	

	290
	87042100
	Motor vehicles for the transport of goods, with compression-ignition internal combustion piston engine (diesel or semi-diesel), gross vehicle weight not exceeding 5 tons, excl. dumpers for off-highway use
	L
	Q
	
	2004
	7

	291
	87042230
	Motor vehicles for the transport of goods, with compression-ignition internal combustion piston engine (diesel or semi-diesel), gross vehicle weight exceeding 5 tons but not exceeding 14 tons, excl. dumpers for off-highway use
	L
	Q
	
	2004
	7

	292
	87042240
	Motor vehicles for the transport of goods, with compression-ignition internal combustion piston engine (diesel or semi-diesel), gross vehicle weight exceeding 14 tons but not exceeding 20 tons, excl. dumpers for off-highway use
	L
	Q
	
	2004
	7

	293
	87042300
	Motor vehicles for the transport of goods, with compression-ignition internal combustion piston engine (diesel or semi-diesel), gross vehicle weight exceeding 20 tons, excl. dumpers for off-highway use
	L
	Q
	
	2004
	7

	294
	87043100
	Motor vehicles for the transport of goods, with spark-ignition internal combustion reciprocating piston engine, gross vehicle weight not exceeding 5 tons, excl. dumpers for off-highway use
	L
	Q
	
	2004
	7

	295
	87043230
	Motor vehicles for the transport of goods, with spark-ignition internal combustion reciprocating piston engine, gross vehicle weight exceeding 5 tons but not exceeding 8 tons, excl. dumpers for off-highway use
	L
	Q
	
	2002
	7

	296
	87043240
	Motor vehicles for the transport of goods, with spark-ignition internal combustion reciprocating piston engine, gross vehicle weight exceeding 8 tons, excl. dumpers for off-highway use
	L
	Q
	
	2002
	7

	297
	87049000
	Motor vehicles for the transport of goods, not elsewhere specified or included
	L
	Q
	
	2002
	7

	298
	87051021
	All-road crane lorries, of maximum lifting capacity not exceeding 50 tons
	L
	Q
	
	2004
	13

	299
	87051022
	All-road crane lorries, of maximum lifting capacity exceeding 50 tons but not exceeding 100 tons
	L
	Q
	
	2004
	13

	300
	87051023
	All-road crane lorries, of maximum lifting capacity exceeding 100 tons
	L
	Q
	
	2004
	13

	301
	87051091
	Crane lorries not elsewhere specified or included, of maximum lifting capacity not exceeding 50 tons
	L
	Q
	
	2004
	13

	302
	87051092
	Crane lorries not elsewhere specified or included, of maximum lifting capacity exceeding 50 tons but not exceeding 100 tons
	L
	Q
	
	2004
	13

	303
	87051093
	Crane lorries not elsewhere specified or included, of maximum lifting capacity exceeding 100 tons
	L
	Q
	
	2004
	13

	304
	87052000
	Mobile drilling derricks
	L
	Q
	
	2002
	7

	305
	87053010
	Fire fighting vehicles, mounted with scaling ladder
	L
	Q
	
	2002
	7

	306
	87053090
	Fire fighting vehicles, not elsewhere specified or included
	L
	Q
	
	2002
	7

	307
	87054000
	Concrete-mixer lorries
	L
	Q
	
	2002
	7

	308
	87059020
	Mobile radiological units
	L
	Q
	
	2002
	7

	309
	87059030
	Mobile environmental monitoring units
	L
	Q
	
	2002
	7

	310
	87059040
	Mobile clinics
	L
	Q
	
	2002
	7

	311
	87059051
	Airplane charging vehicles (frequency= 400Hz)
	L
	Q
	
	2002
	7

	312
	87059059
	Mobile electric generator sets, not elsewhere specified or included
	L
	Q
	
	2002
	7

	313
	87059060
	Mobile vehicles for aircraft refueling, air-conditioners or deicing
	L
	Q
	
	2002
	7

	314
	87059070
	Snow sweep vehicles for cleansing streets airfield runways
	L
	Q
	
	2002
	7

	315
	87059080
	Petroleum well logging trucks, fracturing unit trucks and mixing sand trucks
	L
	Q
	
	2002
	7

	316
	87059090
	Special purpose motor vehicles, not elsewhere specified or included, other than those principally designed for the transport if persons or goods
	L
	Q
	
	2002
	7

	317
	87060040
	Chassis fitted with engines for crane lorries
	L
	Q
	
	2004
	13

	318
	87071000
	Bodies for the vehicles of heading 87.03
	L
	Q
	
	2004
	7

	319
	87111000
	Motorcycles (including mopeds) and cycles fitted with an auxiliary motor, with reciprocating internal combustion piston engine, of a cylinder capacity not exceeding 50cc
	L
	Q
	
	2004
	6

	320
	87112000
	Motorcycles (including mopeds) and cycles fitted with an auxiliary motor, with reciprocating internal combustion piston engine, of a cylinder capacity exceeding 50cc but not exceeding 250cc
	L
	Q
	
	2004
	6

	321
	87113010
	Motorcycles (including mopeds) and cycles fitted with an auxiliary motor, with reciprocating internal combustion piston engine, of cylinder capacity exceeding 250cc but not exceeding 400cc
	L
	Q
	
	2004
	6

	322
	87113020
	Motorcycles (including mopeds) and cycles fitted with an auxiliary motor, with reciprocating internal combustion piston engine, of cylinder capacity exceeding 400cc but not exceeding 500cc
	L
	Q
	
	2004
	6

	323
	87114000
	Motorcycles (including mopeds) and cycles fitted with an auxiliary motor, with reciprocating internal combustion piston engine, of cylinder capacity exceeding 500cc but not exceeding 800cc
	L
	Q
	
	2004
	6

	324
	87115000
	Motorcycles (including mopeds) and cycles fitted with an auxiliary motor, with reciprocating internal combustion piston engine, of cylinder capacity exceeding 800cc
	L
	Q
	
	2004
	6

	325
	87119000
	Motorcycles (including mopeds) and cycles fitted with an auxiliary motor, not elsewhere specified or included; side-cars
	L
	Q
	
	2004
	6

	326
	87141900
	Parts and accessories of motorcycle (including moped), excl. saddles
	L
	Q
	
	2004
	6

	327
	89012011
	Finished oil tankers, loading not exceeding 100000t
	
	
	T
	2004
	

	328
	89012012
	Finished oil tankers, loading exceeding 100000t, not exceeding 300000t
	
	
	T
	2004
	

	329
	89012013
	Finished oil tankers, loading exceeding 300000t
	
	
	T
	2004
	

	330
	89012021
	Crude oil tankers, loading not exceeding 150000t
	
	
	T
	2004
	

	331
	89012022
	Crude oil tankers, loading exceeding 150000t, not exceeding 300000t
	
	
	T
	2004
	

	332
	89012023
	Crude oil tankers, loading exceeding 300000t
	
	
	T
	2004
	

	333
	89012031
	Liquified petroleum gas carriers, volume with 20000m3 or less
	
	
	T
	2004
	

	334
	89012032
	Liquified petroleum gas carriers, volume exceeding 20000m3
	
	
	T
	2004
	

	335
	89012041
	Liquified natural gas carriers, volume not exceeding 20000m3
	
	
	T
	2004
	

	336
	89012042
	Liquified natural gas carriers, volume exceeding 20000m3
	
	
	T
	2004
	

	337
	89012090
	Tankers, not elsewhere specified or included
	
	
	T
	2004
	

	338
	89013000
	Refrigerated vessels other than those of subheading 8901.20
	
	
	T
	upon accession
	

	339
	89019021
	Motor container vessels, capable loading standard containers with 6000 or less
	
	
	T
	2004
	

	340
	89019022
	Motor container vessels, capable loading standard containers more than 6000
	
	
	T
	2004
	

	341
	89019031
	Motor Ro-Ro carriers, loading not exceeding 2000t
	
	
	T
	2004
	

	342
	89019032
	Motor Ro-Ro carriers, loading exceeding 2000t
	
	
	T
	2004
	

	343
	89019041
	Motor bulk carriers, loading not exceeding 150000t
	
	
	T
	2004
	

	344
	89019042
	Motor bulk carriers, loading exceeding 150000t, not exceeding 300000t
	
	
	T
	2004
	

	345
	89019043
	Motor bulk carriers, loading exceeding 300000t
	
	
	T
	2004
	

	346
	89019050
	Multi-purposes motor vessels
	
	
	T
	2004
	

	347
	89019080
	Motor vessels for the transport of goods and motor vessels for the transport of both persons and goods, not elsewhere specified or included
	
	
	T
	2004
	

	348
	89020010
	Fishing vessels, factory ships and other vessels for processing or preserving fishery products, motorized
	
	
	T
	upon accession
	

	349
	89040000
	Tugs and pusher craft
	
	
	T
	2004
	

	350
	89051000
	Dredgers
	
	
	T
	2004
	

	351
	90061010
	Electronic colour scanners used for preparing printing plates or cylinders
	L
	Q
	
	upon accession
	

	352
	90065100
	Cameras with a through-the-lens viewfinder (single lens reflex (SLR)), for roll film of a width not exceeding 35mm
	L
	Q
	
	2003
	14

	353
	90065200
	Cameras for roll film of a width less than 35mm, not elsewhere specified or included
	L
	Q
	
	2003
	14

	354
	90065300
	Cameras for roll film of a width of 35mm, not elsewhere specified or included
	L
	Q
	
	2003
	14

	355
	90065900
	Cameras not elsewhere specified or included
	L
	Q
	
	2003
	14

	356
	90083010
	Orthographical image projectors, other than cinematographic
	
	
	T
	upon accession
	

	357
	90121000
	Microscopes other than optical microscopes; and diffraction apparatus
	L
	Q
	
	upon accession
	

	358
	90158000
	Surveying, hydrographic, oceanographic, hydrological, meteorological or geophysical instruments and appliances, excluding compasses, not elsewhere specified or included
	
	
	T
	upon accession
	

	359
	90181210
	B-ultrasonic diagNotic equipment
	
	
	T
	upon accession
	

	360
	90181291
	Chromoscope ultrasonic diagNotic equipment
	
	
	T
	upon accession
	

	361
	90184910
	Dentists' chairs incorporating dental equipment
	
	
	T
	upon accession
	

	362
	90189090
	Instruments and appliances used in Medical, surgical or veterinary sciences, not elsewhere specified or included
	
	
	T
	upon accession
	

	363
	90221300
	X-ray apparatus for dental use
	
	
	T
	upon accession
	

	364
	90221400
	X-ray apparatus for medical, surgical or veterinary uses, not elsewhere specified or included
	
	
	T
	upon accession
	

	365
	90221990
	X-ray apparatus, not elsewhere specified or included, other than for medical use
	
	
	T
	upon accession
	

	366
	90222100
	Apparatus based on the use of alpha, beta or gamma radiations, including radiography or radio rapy apparatus, for medical surgical, dental or veterinary
	
	
	T
	upon accession
	

	367
	90278090
	Instruments and apparatus for measuring or checking viscosity, porosity, expansion, surface tension or the like, measuring or checking quantities of heat, sound or light; Instruments and apparatus for physical or chemical analysis, nes
	
	
	T
	upon accession
	

	368
	90301000
	Instruments and apparatus for measuring or detecting ionizing radiations
	
	
	T
	upon accession
	

	369
	90304010
	Frequency meters, digital, of test frequency less than 12.4GHz
	
	
	T
	upon accession
	

	370
	90318010
	Optical telecommunication and optical fibre performance testing instruments
	
	
	T
	upon accession
	

	371
	90311000
	Machines for balancing mechanical parts

	
	
	T
	2004
	

	372
	91011100
	Electrically operated wrist-watches, with mechanical display only, whether or not incorporating a stop-watch facility, with case of precious metal or of metal clad with precious metal
	L
	Q
	
	2003
	15

	373
	91012100
	Non-electrically operated wrist-watches, automatic winding, whether or not incorporating a stop-watch facility, with case of precious metal or of metal clad with precious metal
	L
	Q
	
	2003
	15

	374
	91012900
	Non-electrically operated wrist-watches, not elsewhere specified and included, whether or not incorporating a stop-watch facility, with case of precious metal or of metal clad with precious metal
	L
	Q
	
	2003
	15

	375
	91021100
	Electrically operated wrist-watches, with mechanical display only, whether or not incorporating a stop-watch facility, other than those of heading 91.01
	L
	Q
	
	2003
	15

	376
	91022100
	Non-electrically operated wrist-watches, automatic winding, whether or not incorporating a stop-watch facility, other than those of heading 91.01
	L
	Q
	
	2003
	15

	377
	91022900
	Non-electrically operated wrist-watches, not elsewhere specified and included, whether or not incorporating a stop-watch facility, other than those of heading 91.01
	L
	Q
	
	2003
	15

Notes:

1.
"L" stands for "import licence";

"Q" stands for "import quota"; and

"T" stands for "specific import tendering requirements for machinery and electronic products".

2.
The NTMs will be eliminated as of 1 January of each calendar year as specified in the column of Phasing-out Period.

3.
The products covered by the Agreement on Trade in Civil Aircraft are not subject to any NTMs specified herein.

Table Two

Product Quota

(Initial Quota Volume/Value and Annual Growth Rate)

	Quota Category
	Product Coverage

(Serial No in Table One)
	Unit
	Initial Quota Volume/Value
	Annual Growth Rate

	1
	Processed oil
	12-19
	Million Metric Tons
	
16.58
	15%

	2
	Sodium cyanide
	20
	Million Metric Tons
	
0.018
	15%

	3
	Chemical fertilizer
	22-25, 29-33, 36, 38, 41-45
	Million Metric Tons
	
8.9
	15%

	4
	Natural rubber
	48-51
	Million Metric Tons
	
0.429
	15%

	5
	Tires of rubber used on automobiles
	52-56
	Million Pieces
	
0.81
	15%

	6
	Motorcycles and key parts
	101-103, 319-326
	US$ Million
	
286
	15%

	7
	Automobiles and key parts
	104-106, 115, 248, 250-256, 258-288, 290-297, 304-316, 318
	US$ Million
	
6000
	15%

	8
	Air conditioners and compressors
	114
	US$ Million
	
286
	15%

	9
	Recording apparatus and key parts
	201-203, 207, 216-222
	US$ Million
	
293
	15%

	10
	Magnetic sound and video recording apparatus
	204, 205
	US$ Million
	
38
	15%

	11
	Recorders and transport mechanisms
	206
	US$ Million
	
387
	15%

	12
	Color TV set and TV tuners
	235-237, 243, 244
	US$ Million
	
325
	15%

	13
	Crane lorries and chassis
	298-303, 317
	US$ Million
	
88
	15%

	14
	Cameras
	352-355
	US$ Million
	
14
	15%

	15
	Wrist watches
	372-377
	US$ Million
	
33
	15%

Table Three

Products Subject to Import Licence Only

	NO
	HS NO
	DESCRIPTION OF PRODUCTS
	L
	Phasing-out Period

	1
	10011000
	Durum wheat
	L
	upon accession

	2
	10019010
	Seed of wheat & maslin, excl. durum wheat
	L
	upon accession

	3
	10019090
	Wheat & maslin, excl. for seeding and durum wheat
	L
	upon accession

	4
	10059000
	Maize (corn), excl. for seeding
	L
	upon accession

	5
	10061010
	Rice in husk (paddy or rough) seed
	L
	upon accession

	6
	10061090
	Rice in husk (paddy or rough), excl. for seeding
	L
	upon accession

	7
	10062000
	Husked (brown) rice
	L
	upon accession

	8
	10063000
	Semi-milled or wholly milled rice, whether or not polished or glazed
	L
	upon accession

	9
	10064000
	Broken rice
	L
	upon accession

	10
	15071000
	Crude soya-bean oil, whether or not degummed, but not chemically modified
	L
	upon accession

	11
	15079000
	Soya-bean oil and its fractions, refined, but not chemically modified
	L
	upon accession

	12
	15081000
	Crude ground-nut oil, but not chemically modified
	L
	upon accession

	13
	15089000
	Ground-nut oil and its fractions, refined, but not chemically modified
	L
	upon accession

	14
	15111000
	Crude palm oil, but not chemically modified
	L
	upon accession

	15
	15119000
	Palm oil and its fractions, refined, but not chemically modified
	L
	upon accession

	16
	15121100
	Crude sunflower-seed or safflower oil, but not chemically modified
	L
	upon accession

	17
	15122100
	Crude cotton-seed oil, whether or not gossypol has been moved, but not chemically modified
	L
	upon accession

	18
	15122900
	Cotton-seed oil and its fractions, refined, but not chemically modified
	L
	upon accession

	19
	15141010
	Crude rape, colza oil, but not chemically modified
	L
	upon accession

	20
	15141090
	Crude mustard oil, but not chemically modified
	L
	upon accession

	21
	15149000
	Rape, colza or mustard oil and fractions thereof, refined, but not chemically modified
	L
	upon accession

	22
	15152100
	Crude maize (corn) oil, but not chemically modified
	L
	upon accession

	23
	15155000
	Sesame oil and its fractions, whether or not refined, but not chemically modified
	L
	upon accession

	24
	22051000
	Vermouth & other wine of fresh grapes flavoured with plants or aromatic substance, in containers holding ≤2L
	L
	upon accession

	25
	22059000
	Vermouth & other wine of fresh grapes, flavoured with plants or aromatic substance, in containers holding >2L
	L
	upon accession

	26
	22071000
	Undenatured ethyl alcohol of an alcoholic strength by volume ≥80%
	L
	upon accession

	27
	22082000
	Spirits from distilling grape wine or marc
	L
	upon accession

	28
	22083000
	Whiskeys
	L
	upon accession

	29
	22084000
	Rum & tafia
	L
	upon accession

	30
	22085000
	Gin & Geneva
	L
	upon accession

	31
	22087000
	Liqueurs and cordials
	L
	upon accession

	32
	22089000
	Undenaturated ethyl alcohol of an alcoholic strength by volume <80%; spirituous beverages, nes
	L
	upon accession

	33
	37013090
	Photographic plates, in the flat, sensitized, unexposed, of any material other than paper, paperboard or textiles, any side exceeding 255mm, nes
	L
	upon accession

	34
	37019100
	Photographic plates and film for colour photography, in the flat, sensitized, unexposed, of any material other than paper, paperboard or textiles, any side ≤ 255mm
	L
	upon accession

	35
	37023100
	Photographic film rolls, unexposed, without perforations, for colour photography , of any material other than paper, paperboard or textiles, width ≤105mm

	L
	upon accession

	36
	37024100
	Film rolls, for colour photography, unexposed, without perforations, of any material other than paper, paperboard or textiles , width >610mm, length >200m
	L
	upon accession

	37
	37024390
	Film rolls, unexposed, without perforations, width >610mm, length ≤200m, of any material other than paper, paperboard or textiles, nes
	L
	upon accession

	38
	37024490
	Film rolls , unexposed, without perforations, 105mm< width ≤610mm, of any material other than paper, paperboard or textiles, nes
	L
	upon accession

	39
	37025100
	Film rolls for colour photography, unexposed, width ≤16mm,& length ≤14m, of any material other than paper, paperboard or textiles nes
	L
	upon accession

	40
	37025200
	Film rolls for colour photography, unexposed, width ≤16mm, length >14m, of any material other than paper, paperboard or textiles, nes
	L
	upon accession

	41
	37025410
	Film rolls for colour photography other than for slides, unexposed, width =35mm and length ≤2m, of any material other than paper, paperboard or textiles
	L
	upon accession

	42
	37025490
	Film rolls for colour photography other than for slides, unexposed, 16 mm<width <35 mm, 2 m<length ≤30m, of any material other than paper, paperboard or textiles
	L
	upon accession

	43
	37025590
	Colour film rolls for colour photography, unexposed, 16mm<width ≤35mm, length >30m, excl. cinematographic film
	L
	upon accession

	44
	37025690
	Film in rolls for colour photography, unexposed, width >35mm, of any material other than paper, paperboard or textiles , excl. cinematographic film
	L
	upon accession

	45
	37029100
	Film rolls of neutral colour , unexposed, width ≤16mm, length ≤14m, of any material other than paper, paperboard or textiles
	L
	upon accession

	46
	37031010
	Photographic paper & paperboard in rolls, sensitized, unexposed, width >610mm
	L
	upon accession

	47
	37032010
	Photographic paper and paperboard for colour photography, sensitized, unexposed, not in rolls or width ≤610mm
	L
	upon accession

ANNEX 4

PRODUCTS AND SERVICES SUBJECT TO PRICE CONTROLS
Products Subject to State Pricing

	NO
	PRODUCTS
	HS NO
	DESCRIPTION OF PRODUCTS

	1
	TOBACCO
	24011010
	Flue-cured tobacco, not stemmed/stripped

	
	
	24011090
	Tobacco other than flue-cured, not stemmed/stripped

	
	
	24012010
	Flue-cured tobacco, partly or wholly stemmed/stripped

	
	
	24012090
	Tobacco other than flue-cured, partly or wholly stemmed/stripped

	2
	EDIBLE SALT
	25010010
	Salt, whether or not in aqueous solution or containing added anticaking or free-flowing agents

	3
	NATURAL GAS
	27112100
	Natural gas in gaseous state

	4
	PHARMA-CEUTICALS
	30011000
	Glands & other organs, dried, whether or not powdered

	
	
	30012000
	Extracts of glands or other organs or of their secretions

	
	
	30019010
	Heparin & its salts

	
	
	30019090
	Substances of human or animal origin, for therapeutic or prophylactic uses, nes

	
	
	30021000
	Antisera & other blood fractions & modified immunological products, whether or not obtained by means of biotechnological processes

	
	
	30022000
	Vaccines for human medicine

	
	
	30023000
	Vaccines for veterinary medicine

	
	
	30029010
	Saxitoxin

	
	
	30029020
	Ricitoxin

	
	
	30029090
	Human blood; animal blood prepared for therapeutic, prophylactic or diagnostic uses; other toxins, cultures of micro-organisms (excl. yeasts) and similar products, nes

	
	
	30041011
	Medicaments containing ampicillin, consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses or in forms of packing for retail sale

	
	
	30041012
	Medicaments containing amoxycillin, consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses or in forms of packing for retail sale

	
	
	30041013
	Medicaments containing penicillins V, consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses or in forms of packing for retail sale

	
	
	30041019
	Medicaments containing penicillins , nes, consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses or in forms of packing for retail sale

	
	
	30041090
	Medicaments containing penicillins or derivatives thereof nes, or streptomycins or their derivatives, consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses or in forms of packing for retail sale

	
	
	30042011
	Medicaments containing cefotaxime, consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses or in forms of packing for retail sale

	
	
	30042012
	Medicaments containing ceftazidime, consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses or in forms of packing for retail sale

	
	
	30042013
	Medicaments containing cefoxitin, consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses or in forms of packing for retail sale

	
	
	30042014
	Medicaments containing ceftezole, consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses or in forms of packing for retail sale

	
	
	30042015
	Medicaments containing cefaclor, consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses or in forms of packing for retail sale

	
	
	30042016
	Medicaments containing cefuroxime, consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses or in forms of packing for retail sale

	
	
	30042017
	Medicaments containing ceftriaxone, consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses or in forms of packing for retail sale

	
	
	30042018
	Medicaments containing cefoperazone, consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses or in forms of packing for retail sale

	
	
	30042019
	Medicaments containing other cephamycines, consisting of mixed or unmixed products for therapeutic or prophylactic uses,put up in measured doses or in forms of packing for retail sale, nes

	
	
	30042090
	Medicaments containing other antibiotics, consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured does or in forms of packing for retail sale, nes

	
	
	30043100
	Medicaments containing insulin, consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured does or in forms of packing for retail sale

	
	
	30043200
	Medicaments containing of adrenal cortical hormones, consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured does or in forms of packing for retail sale

	
	
	30043900
	Medicaments containing other hormones, consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured does or in forms of packing for retail sale, nes

	
	
	30044010
	Medicaments containing quinine or its salts, but not containing antibiotics or products of heading 29.37, consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured does or in forms of packing for retail sale

	
	
	30044090
	Medicaments containing alkaloids or their derivatives, but not containing hormones or other products of heading 29.37 or antibiotics, consisting of mixed or unmixed products put up in measured does or in forms of packing for retail sale, nes

	
	
	30045000
	Other medicaments containing vitamins or other products of 29.36, consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured does or in forms of packing for retail sale

	
	
	30049010
	Medicaments containing sulfa drugs, consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured does or in forms of packing for retail sale, nes

	
	
	30049020
	Medicaments containing biphenyl dicarbxybte, consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured does or in forms of packing for retail sale, nes

	
	
	30049053
	Bai Yao, consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured does or in forms of packing for retail sale

	
	
	30049059
	Medicaments of Chinese type, consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured does or in forms of packing for retail sale, nes

	
	
	30049090
	Medicaments of products for therapeutic, prophylactic or diagnostic uses, consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured does or in forms of packing for retail sale, nes

	
	
	30051010
	Adhesive plasters, impregnated or coated with pharmaceutical substances or put up in forms of packing for retail sale for medical, surgical, dental or veterinary purposes

	
	
	30063000
	Opacifying preparations for X-ray examinations; diagnostic reagents designed to be administered to the patient

	
	
	30066000
	Chemical contraceptive preparations based on hormones or spermicides

	
	
	40141000
	Sheath contraceptives

Products Subject to Government Guidance Pricing

	NO
	PRODUCTS
	HS NO
	DESCRIPTION OF PRODUCTS

	1
	GRAIN
	10011000
	Durum wheat

	
	
	10019010
	Seed of wheat & maslin, excl. durum wheat

	
	
	10019090
	Wheat & maslin, excl. for seeding and durum wheat

	
	
	10051000
	Maize (corn) seed

	
	
	10059000
	Maize (corn), excl. for seeding

	
	
	10061010
	Rice in husk (paddy or rough) seed

	
	
	10061090
	Rice in husk (paddy or rough), excl. for seeding

	
	
	10062000
	Husked (brown) rice

	
	
	10063000
	Semi-milled or wholly milled rice, whether or not polished or glazed

	
	
	12010010
	Seed of soybeans

	
	
	12010091
	Yellow soybeans, not for seeding, whether or not broken

	
	
	12010092
	Black soybeans, not for seeding, whether or not broken

	
	
	12010093
	Green soybeans, not for seeding, whether or not broken

	
	
	12010099
	Soybeans, nes, not for seeding, whether or not broken

	2
	VEGETABLE OIL
	15071000
	Crude soybean oil, whether or not degummed, but not chemically modified

	
	
	15079000
	Soya-bean oil and its fractions, refined, but not chemically modified

	
	
	15141010
	Crude rape, colza oil, but not chemically modified

	
	
	15141090
	Crude mustard oil, but not chemically modified

	3
	PROCESSED OIL
	27100011
	Motor gasoline & aviation gasoline

	
	
	27100013
	Naphtha

	
	
	27100023
	Aviation kerosene

	
	
	27100024
	Lamp-kerosene

	
	
	27100031
	Light diesel oil

	
	
	27100033
	Fuel oil No.5 to No.7 (National Code)

	
	
	27100039
	Diesel oils & preparations thereof and other fuel oils, nes

	4
	FERTILIZER
	31021000
	Urea, whether or not in aqueous solution

	5
	SILKWORM COCOONS
	50010010
	Mulberry feeding silk-worm cocoons

	
	
	50010090
	Other silk-worn cocoons suitable for reeling

	6
	COTTON
	52010000
	Cotton, not carded or combed

Public Utilities Subject to Government Pricing

	NO
	CPC
	PUBLIC UTILITIES

	1
	1720
	Price of gas for civil use.

	2
	1800
	Price of tap water.

	3
	1710
	Price of electricity.

	4
	1730
	Price of heating power.

	5
	1800
	Price of water supplied by irrigation works.

Service Sectors Subject to Government Pricing

	NO
	CPC
	SERVICE
	NOTES

	1
	7511

7512
7521
7522
	Postal and telecommunication services charges
	Including postal services charges, national and trans-provincial telecommunication services charges.

	2
	964
	Entrance fee for tour sites
	Referring to significant historical relics and natural landscape under protection.

	3
	921 922 923
	Education services charges
	

Service Sectors Subject to Government Guidance Pricing
	NO
	CPC
	SERVICE
	NOTES

	1
	7214 745**
731

7111 7112 743

7131 7139
	Transport services charges
	Including rail transport of both passenger and freight, air transport of freight, port services, and pipeline transport.

	2
	861 862

8671 8672
	Professional services charges
	Including architectural and engineering services, legal services, assets assessment services, authentication, arbitration, notarization and inspection.

	3
	621
	Charges for commission agents' services
	Including commission for trademark, advertisement taxation and bidding agents.

	4
	81339**
	Charges for settlement, clearing and transmission services of banks
	Including settlement, clearing and transmission services of the RMB, transaction fees and seat charges of national securities exchanges, as well as seat charges for China Foreign Exchange Center

	5
	82101
	Selling price and renting fee of residential apartments
	

	6
	931
	Health related services
	

Notes:

1.
CPC classification is added to the service sectors subject to state pricing in this Annex in accordance with the GATT document MTN.GNS/W/120, 10 July 1991, which provided services sectoral classification for the purpose of services negotiations during the Uruguay Round.

2.
The government pricing in the service sectors which are listed in China's Schedule of Specific Commitments shall be applied in a manner consistent with Article 6 of GATS and the Reference Paper on Basic Telecommunication.

ANNEX 5a

Notification Pursuant to Article XXV of

the Agreement on Subsidies and Countervailing Measures

I.
SUBSIDIES FROM CENTRAL BUDGET PROVIDED TO CERTAIN STATE-OWNED ENTERPRISES WHICH ARE RUNNING AT A LOSS

1.
Title of the subsidy program

Subsidies provided to certain State-owned enterprises which are running at a loss.

2.
Period covered by the notification

1990-1998.

3.
Policy objective and/or purpose of the subsidy

To promote restructuring of those State-owned enterprises which are running at a loss, while keeping employment by means of promoting rationalization and maintaining stable production and safety of the society(compensation for the lack of social security system).

4.
Background and authority for the subsidy

Ministry of Finance.

5.
Legislation under which it is granted

Assistance by budget.

6.
Form of the subsidy

Grant and Tax Forgiving

7.
To whom and how the subsidy is provided

Subsidy is provided to severe loss-making State-owned enterprises due to either fixed price of the products they produce or the increasing cost of exploitation of the resources.

8.
Subsidy per unit, or in cases where this is not possible, the total amount or the annual amount budgeted for that subsidy
Unit: 100 million RMB

	Sector/Year
	1990
	1991
	1992
	1993
	1994
	1995
	1996
	1997
	1998

	Metallurgic industry
	 1.16
	 1.46
	 1.35
	 3.13
	 4.07
	3.02
	5.04
	10.96
	8.36

	Ferrous-metal industry
	 0.63
	 0.86
	 1.28
	 1.51
	 5.80
	5.86
	4.78
	6.58
	4.65

	Machinery industry
	 3.80
	 5.07
	 14.61
	 3.98
	 14.09
	8.34
	9.67
	11.17
	8.38

	Coal industry
	 55.86
	 66.70
	 70.14
	 49.80
	 47.19
	12.13
	13.21
	16.83
	14.85

	Oil industry
	 42.53
	 54.36
	 52.89
	 28.08
	 0.00
	0.00
	0.00
	6.78
	3.28

	Chemical industry
	 3.83
	 4.03
	 3.70
	 4.11
	 6.90
	3.47
	4.26
	5.32
	4.96

	Textile industry
	 1.90
	 2.39
	 2.07
	 3.09
	 2.65
	3.38
	6.97
	16.41
	15.36

	Light industry
	 6.65
	 7.88
	 6.31
	 9.30
	 3.99
	1.52
	2.63
	6.82
	2.35

	Tobacco industry
	 0.00
	 0.00
	 0.00
	 0.00
	 12.00
	8.62
	9.26
	10.25
	8.83

	Total of the nine sectors
	 116.36
	 142.75
	 152.35
	 103.00
	 96.69
	46.34
	55.92
	91.12
	71.02

	Other sectors
	 1.65
	 1.94
	 1.99
	 1.53
	 1.24
	0.42
	1.28
	4.62
	3.67

	Total
	 118.01
	 144.69
	 154.34
	 104.53
	 97.93
	46.76
	57.2
	95.74
	74.69

9.
Duration of the subsidy and/or any other time-limits attached to it

1949-2000.

10.
Statistical data permitting an assessment of the trade effects of a subsidy

Not available.

II.
SUBSIDIES FROM LOCAL BUDGET PROVIDED TO LOSS MAKING STATE OWNED ENTERPRISES

1.
Title of the subsidy program

Subsidies provided to certain State-owned enterprises which are running at a loss.

2.
Period covered by the notification

1990-1999.

3.
Policy objective and/or purpose of the subsidy

To promote restructuring of those State-owned enterprises which are running at a loss, while keeping employment by means of promoting rationalization and maintaining stable production and safety of the society(compensation for the lack of social security system).

4.
Background and authority for the subsidy

Ministry of Finance and local governments.

5.
Legislation under which it is granted

Assistance by local budget.

6.
Form of the subsidy

Grant and Tax Forgiving

7.
To whom and how the subsidy is provided

Subsidy is provided to severe loss-making State-owned enterprises due to either fixed price of the products they produce or the increasing cost of exploitation of the resources and restructuring of state owned enterprises.

8.
Subsidy per unit, or in cases where this is not possible, the total amount or the annual amount budgeted for that subsidy

Unit:100 million RMB

	
	1990
	1991
	1992
	1993
	1994
	1995
	1996
	1997
	1998

	Beijing
	
	
	
	
	
	57.69
	59.28
	63.26
	63.11

	Tianjin
	
	
	
	
	
	9.23
	8.79
	7.29
	7.29

	Hebei
	
	
	
	
	
	6.84
	5.89
	4.76
	4.91

	Shanxi
	
	
	
	
	
	5.52
	6.05
	5.42
	5.75

	Inner-Mongolia
	
	
	
	
	
	3.53
	2.77
	2.22
	2.29

	Liaoning
	
	
	
	
	
	18.02
	17.10
	16.63
	13.14

	Jilin
	
	
	
	
	
	6.07
	5.88
	5.75
	4.02

	Heilongjiang
	
	
	
	
	
	11.77
	7.07
	5.21
	4.47

	Shanghai
	
	
	
	
	
	44.95
	45.50
	45.88
	45.94

	Jiangsu
	
	
	
	
	
	11.75
	10.46
	8.81
	9.15

	Zhejiang
	
	
	
	
	
	25.06
	30.10
	34.79
	37.85

	Anhui
	
	
	
	
	
	4.17
	7.11
	6.69
	5.41

	Fujian
	
	
	
	
	
	2.53
	1.40
	1.05
	0.78

	Jiangxi
	
	
	
	
	
	0.67
	0.65
	0.52
	0.50

	Shandong
	
	
	
	
	
	8.48
	8.12
	6.37
	4.92

	Henan
	
	
	
	
	
	4.27
	3.80
	3.66
	2.66

	Hubei
	
	
	
	
	
	11.60
	10.99
	10.92
	9.83

	Hunan
	
	
	
	
	
	4.57
	5.16
	4.23
	5.18

	Guangdong
	
	
	
	
	
	17.52
	17.35
	15.39
	13.60

	Guangxi
	
	
	
	
	
	2.22
	2.01
	1.60
	1.33

	Hainan
	
	
	
	
	
	0.70
	0.43
	0.32
	0.61

	Chongqing
	
	
	
	
	
	
	
	3.18
	1.93

	Sichuan
	
	
	
	
	
	5.99
	6.37
	2.01
	1.89

	Guizhou
	
	
	
	
	
	1.48
	1.55
	2.25
	1.46

	Yunnan
	
	
	
	
	
	7.51
	7.82
	6.49
	3.22

	Tibet
	
	
	
	
	
	0.87
	1.16
	1.19
	1.18

	Shaanxi
	
	
	
	
	
	4.67
	4.46
	4.66
	4.09

	Gansu
	
	
	
	
	
	0.47
	0.22
	0.18
	0.56

	Qinghai
	
	
	
	
	
	0.91
	0.96
	0.51
	0.44

	Ningxia
	
	
	
	
	
	0.18
	0,16
	0.20
	0.19

	Xingjiang
	
	
	
	
	
	1.74
	1.54
	1.27
	1.08

	Total
	460.87
	365.55
	290.62
	306.76
	268.29
	281.01
	280.20
	272.75
	258.81

9.
Duration of the subsidy and/or any other time-limits attached to it

1949-2000.

10.
Statistical data permitting an assessment of the trade effects of a subsidy

Not available.

III.
THE PRIORITY IN OBTAINING LOANS AND FOREIGN CURRENCIES BASED ON EXPORT PERFORMANCE

1.
Title of the subsidy program

The priority in obtaining loans and foreign currencies based on export performance.

2.
Period covered by the notification

1994-1999.

3.
Policy objective and/or purpose of the subsidy

To promote the exportation of automobiles.

4.
Background and authority for the subsidy

State Planning Commission.

5.
Legislation under which it is granted

State Council Circular on Industrial Policy on Automobiles..

6.
Form of the subsidy

Priority in obtaining loans and foreign currencies.

7.
To whom and how the subsidy is provided

Priority is given to:

(1)
Automotive production enterprises whose export of whole vehicle products has reached the percentage points in the volume of their sales as indicated in the following chart;

	Vehicles Types
	Category
	Percentages

	Passenger

Vehicles
	M1
	3%

	
	M2
	5%

	
	M3
	8%

	Freight

Vehicles
	N1
	5%

	
	N2, N3
	4%

	Motorcycles
	L
	10%

and

(2)
Automobile and motorcycle components manufacturing enterprises whose exports account for 10 per cent of their total annual sales.

8.
Subsidy per unit, or in cases where this is not possible, the total amount or the annual amount budgeted for that subsidy

Zero, because no enterprises have reached the level for enjoying the priority up till now.

9.
Duration of the subsidy and/or any other time-limits attached to it

China commits itself to eliminate this measure by the year of 2000.

10.
Statistical data permitting an assessment of the trade effects of a subsidy

Zero.

IV.
PREFERENTIAL TARIFF RATES BASED ON LOCALIZATION RATE OF AUTOMOTIVE PRODUCTION.

1.
Title of the subsidy program

Preferential tariff rates based on localization rate of automotive production.

2.
Period covered by the notification

1994-1999.

3.
Policy objective and/or purpose of the subsidy

To promote the localization process of automobile industry of China.

4.
Background and authority for the subsidy

State Planning Commission.

5.
Legislation under which it is granted

State Council Circular on Industrial Policy on Automobiles.

6.
Form of the subsidy

Preferential tariff rates.

7.
To whom and how the subsidy is provided

The preferential tariff rates are granted to the automotive enterprises whose localization reaches the following ratios:

(1)
Localization rate reaches 40 per cent, 60 per cent or 80 per cent on products that incorporate imported technology on whole vehicles of M Category;

(2)
Localization rate reaches 50 per cent, 70 per cent or 90 per cent on products that incorporate imported technology on whole vehicles of N and L Categories; and

(3)
Localization rate reaches 50 per cent, 70 per cent or 90 per cent on products that incorporate imported technology on automobile and motorcycle assemblies and key components.

8.
Subsidy per unit, or in cases where this is not possible, the total amount or the annual amount budgeted for that subsidy

Not available.

9.
Duration of the subsidy and/or any other time-limits attached to it

China commits itself to phase out this measure by the year of 2000.

10.
Statistical data permitting an assessment of the trade effects of a subsidy

The trade effect is negligible.

V.
PREFERENTIAL POLICIES FOR THE SPECIAL ECONOMIC ZONES (EXCLUDING THE PUDONG AREA OF SHANGHAI)

1.
Title of the subsidy program

Preferential income tax policies for foreign‑invested enterprises in the Special Economic Zones of Shenzhen, Zhuhai, Shantou, Xiamen, Hainan.

2.
Period covered by the notification

1984 ‑ now.

3.
Policy objective and/or purpose of the subsidy

To promote regional development and absorb foreign investment.

4.
Background and authority for the subsidy

State Administration of Taxation and local taxation authorities.

5.
Legislation under which it is granted

Before 1991, Income Tax Law of the People’s Republic of China Concerning Chinese-Foreign Equity Joint Ventures and Income Tax Law of the People’s Republic of China for Foreign Enterprises.

After 1991, Income Tax Law of the People’s Republic of China for Enterprises with Foreign Investment and Foreign Enterprises.

6.
Form of the subsidy

Application of preferential income tax rate, and exemption of income tax.

7.
To whom and how the subsidy is provided

(1)
For foreign-invested enterprises established in the Special Economic Zones and foreign enterprises engaging in production and business operation in the Special Economic Zones, preferential income tax rate of 15 per cent shall be applied.

(2)
For foreign-invested productive enterprises established in the old areas of the cities where the Special Economic Zones are located, preferential income tax rate of 24 per cent shall be applied; for technology intensive projects, projects having foreign investment more than $ 30 million with a long paying back period, and projects within sectors encouraged by the State such as energy, transportation etc., preferential income tax rate may further be reduced to 15 per cent.

(3)
For enterprises in services sectors with foreign investment more than US$ 5 million and operation term over 10 years, income tax for the first year shall be exempted and that for the second and third years shall be reduced by 50 per cent, subject to the application and approval by the local taxation authorities. The base year shall be the first profit‑making year of the enterprises.

8.
Subsidy per unit, or in cases where this is not possible, the total amount or the annual amount budgeted for that subsidy

The preferential income tax rate applied is 24 or 15 per cent.

9.
Duration of the subsidy and/or any other time‑limits attached to it

1984 -

10.
Statistical data permitting an assessment of the trade effects of a subsidy

Not available.

VI.
PREFERENTIAL POLICIES FOR THE ECONOMIC AND TECHNOLOGY DEVELOPMENT AREAS

1.
Title of the subsidy program

Preferential income tax policies for foreign‑invested enterprises in the economic and technology development areas in Dalian, Qinhuangdao, Tianjin, Yantai, Qingdao, Lianyungang, Nantong, Ningbo, Fuzhou, Guangzhou, Zhanjiang, Shanghai (Minhang, Hongqiao, Caohejing), Beihai, Shenyang, Wenzhou, Harbin, Changchun, Hangzhou, Wuhan, Chongqing, Wuhu, Xiaoshan, Huizhou, Nansha, Kunshan, Rongqiao, Weihai, Yingkou, Dongshan.

2.
Period covered by the notification

1984 ‑ now.

3.
Policy objective and/or purpose of the subsidy

To accelerate the opening‑up of the region and absorb foreign investment.

4.
Background and authority for the subsidy

State Administration of Taxation and local taxation authorities.

5.
Legislation under which it is granted

Before 1991, Income Tax Law of the People’s Republic of China Concerning Chinese-Foreign Equity Joint Ventures and Income Tax Law of the People’s Republic of China for Foreign Enterprises.

After 1991, Income Tax Law of the People’s Republic of China for Enterprises with Foreign Investment and Foreign Enterprises.

6.
Form of the subsidy

Application of preferential income tax rate, and exemption of income tax..

7.
To whom and how the subsidy is provided

(1)
For foreign-invested productive enterprises established in the economic and technology development areas, preferential income tax rate of 15 per cent shall be applied.

(2)
For foreign-invested productive enterprises established in the old areas of the cities where the economic and technology development areas are located, preferential income tax rate of 24 per cent shall be applied; for technology intensive projects, projects having foreign investment more than $ 30 million with a long paying back period, and projects within sectors encouraged by the State such as energy, transportation etc., preferential income tax rate may further be reduced to 15 per cent.

8.
Subsidy per unit, or in cases where this is not possible, the total amount or the annual amount budgeted for that subsidy

The preferential income tax rate applied is 24 or 15 per cent.

9.
Duration of the subsidy and/or any other time‑limits attached to it

1984 -

10.
Statistical data permitting an assessment of the trade effects of a subsidy

Not available.

VII.
PREFERENTIAL POLICIES FOR THE SPECIAL ECONOMIC ZONE OF THE PUDONG AREA OF SHANGHAI
1.
Title of the subsidy program

Preferential income tax policies for foreign‑invested enterprises in the Special Economic Zone of the Pudong area of Shanghai.

2.
Period covered by the notification

1991 ‑ now.

3.
Policy objective and/or purpose of the subsidy

To accelerate the opening‑up of the region and absorb foreign investment.

4.
Background and authority for the subsidy

State Administration of Taxation and local taxation authorities.

5.
Legislation under which it is granted

Income Tax Law of the People’s Republic of China for Enterprises with Foreign Investment and Foreign Enterprises.

6.
Form of the subsidy

Application of preferential income tax rate, and exemption of income tax.

7.
To whom and how the subsidy is provided

(1)
For foreign-invested productive enterprises established in the Special Economic Zone of the Pudong area of Shanghai and for foreign-invested enterprises established there to engage in infrastructure constructions, preferential income tax rate of 15 per cent shall be applied.

(2)
For foreign-invested enterprises established in the Special Economic Zone of the Pudong area of Shanghai, engaged in such energy and transportation construction projects as airport, ports, railways, power stations etc. with operation term longer than 15 years, income tax for the first five years shall be exempted and that for the sixth to the tenth years shall be reduced by 50 per cent. The base year shall be the first profit‑making year of the enterprises.

8.
Subsidy per unit, or in cases where this is not possible, the total amount or the annual amount budgeted for that subsidy

The preferential income tax rate applied is 15 per cent.

9.
Duration of the subsidy and/or any other time‑limits attached to it

1991 -

10.
Statistical data permitting an assessment of the trade effects of a subsidy

Not available.

VIII.
PREFERENTIAL POLICIES FOR FOREIGN INVESTED ENTERPRISES

1.
Title of the subsidy program

Preferential income tax policies for foreign‑invested enterprises in China.

2.
Period covered by the notification

1985 ‑ now.

3.
Policy objective and/or purpose of the subsidy

To absorb foreign investment and expand economic cooperation.

4.
Background and authority for the subsidy

State Administration of Taxation and local taxation authorities.

5.
Legislation under which it is granted

Before 1991, Income Tax Law of the People’s Republic of China Concerning Chinese-Foreign Equity Joint Ventures and Income Tax Law of the People’s Republic of China for Foreign Enterprises.

After 1991, Income Tax Law of the People’s Republic of China for Enterprises with Foreign Investment and Foreign Enterprises.

6.
Form of the subsidy

Application of preferential income tax rate, and exemption of income tax.

7.
To whom and how the subsidy is provided

(1)
For foreign-invested productive enterprises with operation term more than 10 years, the income tax for the first two years shall be exempted and that for the third to the fifth year shall be reduced by 50 per cent. The base year shall be the first profit‑making year of the enterprises.

(2)
For Chinese-foreign joint enterprises engaged in the construction of ports, docks and berths, preferential income tax rate of 15 per cent shall be applied, and for those with operation term longer than 15 years, income tax for the first five years shall be exempted and that for the sixth to the tenth years shall be reduced by 50 per cent. The base year shall be the first profit‑making year of the enterprises.

(3)
For foreign-invested advanced technology enterprises, in case that the technologies they possess or provide are still regarded as advanced when the initial income tax exemption and reduction period expires, income tax reduction of 50 per cent may continue to be applied, for another 3 years.

(4)
For foreign-invested enterprises engaged in agriculture, forestry and animal husbandry, and for foreign-invested enterprises established in remote areas with less developed economic level, income tax reduction of 15 to 30 per cent may continue to be applied for another ten years after the initial exemption and reduction period expires, subject to application and approval of local taxation authorities.

(5)
For foreign-invested enterprises of industries and sectors in which foreign investment is encouraged by the State, provincial government may determine whether to reduce or exempt the local part of income tax.

(6)
For profits of foreign investors which are re‑invested into the enterprises to increase the register capital, or to set up other new enterprises with operation term more than 5 years, 40 per cent of their income tax payment for the re‑invested profits shall be refunded subject to application and approval from the local taxation authorities. In case that the new or the expanded enterprises with the re‑investment are hi‑tech enterprises, or that profits are from foreign-invested enterprises in Hainan Special Economic Zone and re-invested into infrastructure projects or agriculture development projects of the same Special Economic Zone, 100 per cent of the paid income tax for the re‑investment shall be refunded.

(7)
For dividends, interests, rentals, franchising fees and other forms of income of foreign investors who have no commercial establishments in China, preferential income tax rate of 20 per cent shall be applied except for profits of foreign investors gained from the enterprises they have invested in China, which are subject to 100 per cent income tax exemption. For franchising fees gained from provision of special technology to scientific research, energy development, transportation development, agriculture, forestry and animal husbandry, preferential income tax rate of 10 per cent may be applied, subject to application and approval of local taxation authorities; in case that the technology is advanced or is provided with favorable conditions, income tax exemption may be applied.

8.
Subsidy per unit, or in cases where this is not possible, the total amount or the annual amount budgeted for that subsidy

The preferential income tax rate applied is 20, 15 or 10 per cent.

9.
Duration of the subsidy and/or any other time‑limits attached to it

1985-

10.
Statistical data permitting an assessment of the trade effects of a subsidy

Not available.

IX.
LOANS FROM THE STATE POLICY BANKS

1.
Title of the subsidy program

Loans of the State Policy Banks (the State Development Bank, the Export and Import Bank of China, and the Agriculture Development Bank of China).

2.
Period covered by the notification

For the State Development Bank, 1994 - 1996;

For the Export and Import Bank of China, 1991 - 1995

For the Agriculture Development Bank of China., 1994 - 1996.

3.
Policy objective and/or purpose of the subsidy

To adjust investment structure.

4.
Background and authority for the subsidy

There are three State Policy Banks in China: the State Development Bank, the Export and Import Bank of China, and the Agriculture Development Bank of China. The three State Policy Banks accumulate capital by issuing treasury bonds to commercial banks and the market. Generally the State budget does not provide interest rate subsidy to the State Policy Banks. The interest rates of the State Policy Banks loans are usually the same as the market interest rates.

5.
Legislation under which it is granted

None.

6.
Form of the subsidy

Loans.

7.
To whom and how the subsidy is provided

Loans from the State Development Bank are mainly directed to infrastructure constructions in energy, transportation, telecommunications and water conservancy, resources development in the middle and western parts of China, as well as technology renovation of some enterprises.

Loans from the Export and Import Bank of China are mostly directed to guarantee for export credit of commercial banks, and a small part is for direct export credit.

Loans from the Agriculture Development Bank of china are mainly provided for purchase and storage of agricultural and side‑line products, forestry construction and water conservancy development.

8.
Subsidy per unit, or in cases where this is not possible, the total amount or the annual amount budgeted for that subsidy

RMB 200 billion for the State Development Bank, and 9.6 per cent of which is directed to the manufacturing industry;

RMB 21 billion export credit (mainly sellers' credit) for the Export and Import Bank of China;

RMB 500 billion for the Agriculture Development of China.

9.
Duration of the subsidy and/or any other time‑limits attached to it

1991 -

10.
Statistical data permitting an assessment of the trade effects of a subsidy

Not available.

X.
FINANCIAL SUBSIDIES FOR POVERTY ALLEVIATION

1.
Title of the subsidy program

Financial subsidies for poverty alleviation.

2.
Period covered by the notification

For direct allocation of funds, 1991 ‑ now

For poverty alleviation loans, 1994 ‑ now.

3.
Policy objective and/or purpose of the subsidy

To alleviate poverty.

4.
Background and authority for the subsidy

For direct allocation of funds, State Planning Commission and Ministry of Finance.

For poverty alleviation loans, the Agriculture Development Bank of China.

5.
Legislation under which it is granted

Assistance by budget.

6.
Form of the subsidy

Direct appropriation and provision of poverty alleviation loans.

7.
To whom and how the subsidy is provided

The subsidies are provided to regions in China where annual income per capita is less than RMB 400.

8.
Subsidy per unit, or in cases where this is not possible, the total amount or the annual amount budgeted for that subsidy

For direct appropriation from the central budget, the total from 1991 to 2000 is RMB 103.6 billion (RMB 18.3 billion from 1991 to 1995, RMB 4 billion in 1996, RMB 15.2 billion in 1997, RMB 17.8 billion for 1998, RMB 24.3 billion in 1999 and RMB 24.0 billion being planned in 2000).

For poverty alleviation loans, RMB 30 billion.

9.
Duration of the subsidy and/or any other time‑limits attached to it

1991 -

10.
Statistical data permitting an assessment of the trade effects of a subsidy

Not available.

XI.
FUNDS FOR TECHNOLOGY RENOVATION, RESEARCH AND DEVELOPMENT

1.
Title of the subsidy program

Funds for technology renovation, research and development.

2.
Period covered by the notification

1991 - 1998

3.
Policy objective and/or purpose of the subsidy

To encourage scientific research and technology development, and to promote application of science and technology in the rural areas.

4.
Background and authority for the subsidy

Ministry of Finance

5.
Legislation under which it is granted

State Council Circular No. 99, 1987.

6.
Form of the subsidy

Grant and loans.

7.
To whom and how the subsidy is provided

To scientific research institutes and some enterprises.

8.
Subsidy per unit, or in cases where this is not possible, the total amount or the annual amount budgeted for that subsidy

RMB 301.9 billion (RMB 18.1 billion for 1991, RMB 22.3 billion for 1992, RMB 42.1 billion for 1993, RMB 41.5 billion for 1994, RMB 49.5 billion for 1995 and RMB 52.6 billion for 1996, RMB 64.3 billion for 1997, RMB 64.1 billion for 1998).

9.
Duration of the subsidy and/or any other time‑limits attached to it

1991 -

10.
Statistical data permitting an assessment of the trade effects of a subsidy

Not available.

XII.
INFRASTRUCTURE CONSTRUCTION FUNDS FOR AGRICULTURAL WATER CONSERVANCY AND FLOOD PROTECTING PROJECTS

1.
Title of the subsidy program

Infrastructure construction funds for agricultural water conservancy projects

2.
Period covered by the notification

1991 - 1999

3.
Policy objective and/or purpose of the subsidy

To improve agricultural irrigation systems and flood-defending facilities.

4.
Background and authority for the subsidy

Ministry of Finance and the Provincial Bureau of Finance

5.
Legislation under which it is granted

Assistance by budget.

6.
Form of the subsidy

Grant.

7.
To whom and how the subsidy is provided

To key infrastructure projects in water conservancy and flood protection.

8.
Subsidy per unit, or in cases where this is not possible, the total amount or the annual amount budgeted for that subsidy

RMB 35.5 billion (RMB 7.5 billion for 1991, RMB 8.5 billion for 1992, RMB 9.5 billion for 1993, RMB 10 billion for 1994, RMB 11.0 billion for 1995, RMB 14.1 billion for 1996, RMB 15.9 billion for 1997, RMB 20.89 billion for 1998 and 21.36 for 1999).

9.
Duration of the subsidy and/or any other time‑limits attached to it

1991 -

10.
Statistical data permitting an assessment of the trade effects of a subsidy

Not available.

XIII.
TAX AND TARIFF REFUND FOR EXPORT PRODUCTS

1.
Title of the subsidy program

Tariff refund for imported contents of export products, and value-added tax refund for export products.

2.
Period covered by the notification

1985 - now.

3.
Policy objective and/or purpose of the subsidy

To alleviate unreasonable tax and tariff burdens of export enterprises.

4.
Background and authority for the subsidy

For tariff refund, taxation and customs authorities; and for tax refund, taxation authorities.

5.
Legislation under which it is granted

State Council Circular No. 43, 1985.

6.
Form of the subsidy

Tax and tariff refund.

7.
To whom and how the subsidy is provided

For raw materials, spare parts, assemblies and packing materials imported for the purpose of processing and assembling for overseas clients or manufacturing products for export, tariffs shall be exempted, or in the case that tariffs have been collected, refund of the collected tariffs shall be made, according to quantities of the final products exported.

For agricultural products subject to the official value-added tax rate of 10%, the refund rate is 3%.

For industrial products subject to the official value-added tax rate of 17%, which take agricultural products as their raw materials, the refund rate is 6%.

For other products subject to the official value-added tax rate of 17%, the refund rate is 9%.

8.
Subsidy per unit, or in cases where this is not possible, the total amount or the annual amount budgeted for that subsidy

No specific statistics available.

9.
Duration of the subsidy and/or any other time‑limits attached to it

1985 -

10.
Statistical data permitting an assessment of the trade effects of a subsidy

Not available.

XIV.
TARIFF AND IMPORT DUTIES REDUCTION AND EXEMPTION FOR ENTERPRISES

1.
Title of the subsidy program

Tariff and import duties reduction and exemption for enterprises.

2.
Period covered by the notification

1985 - 2000.

3.
Policy objective and/or purpose of the subsidy

To attract foreign investment, to encourage technology renovations in domestic enterprises, and to promote such trade forms as border trade, processing trade, compensation trade etc..

4.
Background and authority for the subsidy

Taxation and customs authorities.

5.
Legislation under which it is granted

Regulation of import and export tariff of the People’s Republic of China.

6.
Form of the subsidy

Tariff and import duties reduction and exemption.

7.
To whom and how the subsidy is provided

China adopted new taxation system on April 1, 1997. Under this new system, all domestic enterprises and institutes shall be subject to tariff and import duties in accordance with official rate except for the following few cases where tariff and import duties reduction and exemption are still applied:

(1)
goods imported for embassies, and offices of international organizations in China, donations from foreign governments and international organizations, and goods imported by Chinese diplomats, Chinese students studying abroad and etc. for personal consumption;

(2)
imports into the Yangpu Economic Development Area in Hainan Province, a bonded area;

(3)
equipment and materials imported during the period of 1996 to 2000 for drilling, petroleum and natural gas exploitation;

(4)
aircraft imported by domestic civil airlines during the period of 1996 to 2000;

(5)
spare parts of cars, of which tariff and import duties reduction and exemption shall be determined according to the localization rate;

(6)
materials imported for domestic manufacturing of aircraft.

Tariff and import duties reduction and exemption before April 1, 1996 of imported equipment and materials for foreign-invested enterprises, for domestic technology renovation and infrastructure construction projects, for Special Economic Zones and Economic and Technology Development Areas, and for border trade, processing trade and compensation trade, shall be terminated except for the following transitional period:

(1)
for foreign-invested enterprises with total investment less than US$ 30 million approved before April 1, 1996, tariff and import duties reduction and exemption of their imported equipment and materials shall remain valid within the transitional period till December 31, 1996; for those enterprises with total investment more than US$ 30 million, the transitional period shall end on December 31, 1997;

(2)
for industrial projects in such areas as energy, transportation, metallurgical industry with total investment more than RMB 50 million, and for technology renovation projects in manufacturing industries with total investment more than RMB 30 million, which were approved before April 1, 1996, tariff and import duties for their equipment importation shall be subject to 50 per cent reduction within the transitional period till December 31, 1997;

(3)
goods imported into the five Special Economic Zones of Shenzhen, Zhuhai, Shantou, Xiamen, Hainan, as well as those into the Pudong area in Shanghai and the Industrial Development Zone in Suzhou, shall be subject to tariff and import duties after 1 April 1996 in accordance with the official tariff and import duties rates. However, refund of the tariff and import duties will be applied within the transitional period from 1996 to 2000, with the volume decreasing annually. The refund will terminate after the year 2000.

8.
Subsidy per unit, or in cases where this is not possible, the total amount or the annual amount budgeted for that subsidy

No specific statistics available.

9.
Duration of the subsidy and/or any other time‑limits attached to it

1985 - 2000.

10.
Statistical data permitting an assessment of the trade effects of a subsidy

Not available.

XV.
PROVISION OF LOW-PRICE INPUTS FOR SPECIAL INDUSTRIAL SECTORS

1.
Title of the subsidy program

State low pricing for certain percentage of coal for electricity generating, and for certain percentage of crude oil.

2.
Period covered by the notification

1987 - now.

3.
Policy objective and/or purpose of the subsidy

State pricing for certain percentage of the industrial inputs is to maintain the overall price level stable.

4.
Background and authority for the subsidy

Reform of China's planning economic system began first with the reform of the pricing system, and by now 95 per cent of the commodities and services in China have already been determined by the market forces. State pricing remains only for certain percentage of those crucial products to maintain the ability of the government to curb the overall price level in emergent cases.

5.
Legislation under which it is granted

Provisional regulation of the People’s Republic of China on Pricing.

6.
Form of the subsidy

State low pricing for inputs of certain industrial sectors.

7.
To whom and how the subsidy is provided

37 per cent of coal in 1995 was subject to state pricing, and 70 per cent of the land oil production was subject to state pricing, price of the remaining 30 per cent as well as of all the off-shore oil production was determined by the market.

8.
Subsidy per unit, or in cases where this is not possible, the total amount or the annual amount budgeted for that subsidy

No specific statistics available.

9.
Duration of the subsidy and/or any other time‑limits attached to it

1987 -

10.
Statistical data permitting an assessment of the trade effects of a subsidy

Not available.

XVI.
SUBSIDY TO CERTAIN ENTERPRISES IN THE FORESTRY INDUSTRY

1.
Title of the subsidy program

Subsidy to the forestry industry.

2.
Period covered by the notification

1994 - now.

3.
Policy objective and/or purpose of the subsidy

To encourage full utilization of forest resources.

4.
Background and authority for the subsidy

State Administration of Taxation and local taxation authorities.

5.
Legislation under which it is granted

Provisional regulation of the People’s Republic of China on Value added Tax.

6.
Form of the subsidy

Refund of value-added tax.

7.
To whom and how the subsidy is provided

For certain enterprises in the forestry industry, when their products are based on the utilization of deficient timber resources, the collected value-added tax shall be refunded.

8.
Subsidy per unit, or in cases where this is not possible, the total amount or the annual amount budgeted for that subsidy

No specific statistics available as the quantity is minimal.

9.
Duration of the subsidy and/or any other time‑limits attached to it

1994 -

10.
Statistical data permitting an assessment of the trade effects of a subsidy

Not available.

XVII.
PREFERENTIAL INCOME TAX TREATMENT TO HIGH-TECH ENTERPRISES

1.
Title of the subsidy program

Preferential Income tax treatment to high-tech enterprises.

2.
Period covered by the notification

1994 - now.

3.
Policy objective and/or purpose of the subsidy

To accelerate the development of high-tech industries.

4.
Background and authority for the subsidy

State Administration of Taxation and local taxation authorities.

5.
Legislation under which it is granted

Provisional regulation of the People’s Republic of China on Enterprises Income Tax.

6.
Form of the subsidy

Income tax reduction and exemption.

7.
To whom and how the subsidy is provided

For high-tech enterprises in the high-tech development zones approved by the State Council, the income tax rate applied shall be reduced to 15 per cent; for newly-established high-tech enterprises, income tax shall be exempted for the first two years since the operation.

8.
Subsidy per unit, or in cases where this is not possible, the total amount or the annual amount budgeted for that subsidy

No specific statistics available.

9.
Duration of the subsidy and/or any other time‑limits attached to it

1994 -

10.
Statistical data permitting an assessment of the trade effects of a subsidy

Not available.

XVIII.
PREFERENTIAL INCOME TAX TREATMENT TO ENTERPRISES UTILIZING WASTE

1.
Title of the subsidy program

Preferential income tax treatment to enterprises utilizing waste.

2.
Period covered by the notification

1993 - now.

3.
Policy objective and/or purpose of the subsidy

To encourage resources recycle.

4.
Background and authority for the subsidy

State Administration of Taxation and local taxation authorities.

5.
Legislation under which it is granted

Provisional regulation of the People’s Republic of China on Enterprises Income Tax.

6.
Form of the subsidy

Income tax reduction and exemption.

7.
To whom and how the subsidy is provided

For enterprises utilizing waste gas, waste water and solid waste as major production inputs, income tax shall be reduced or exempted for five years.

8.
Subsidy per unit, or in cases where this is not possible, the total amount or the annual amount budgeted for that subsidy

No specific statistics available.

9.
Duration of the subsidy and/or any other time‑limits attached to it

1993 -

10.
Statistical data permitting an assessment of the trade effects of a subsidy

Not available.

XIX.
PREFERENTIAL INCOME TAX TREATMENT TO ENTERPRISES IN POVERTY STRICKEN REGIONS

1.
Title of the subsidy program

Preferential Income tax treatment to enterprises in poverty stricken regions

2.
Period covered by the notification

1993 - now.

3.
Policy objective and/or purpose of the subsidy

To alleviate poverty.

4.
Background and authority for the subsidy

State Administration of Taxation and local taxation authorities.

5.
Legislation under which it is granted

Provisional regulation of the People’s Republic of China on Enterprises Income Tax.

6.
Form of the subsidy

Income tax reduction and exemption.

7.
To whom and how the subsidy is provided

For newly-established enterprises in remote regions, poverty stricken regions, and regions with ethnic groups residence, income tax shall be reduced or exempted for three years.

8.
Subsidy per unit, or in cases where this is not possible, the total amount or the annual amount budgeted for that subsidy

No specific statistics available.

9.
Duration of the subsidy and/or any other time‑limits attached to it

1993 -

10.
Statistical data permitting an assessment of the trade effects of a subsidy

Not available.

XX.
PREFERENTIAL INCOME TAX TREATMENT TO ENTERPRISES TRANSFERRING TECHNOLOGIES

1.
Title of the subsidy program

Preferential Income tax treatment to enterprises transferring technologies.

2.
Period covered by the notification

1993 - now.

3.
Policy objective and/or purpose of the subsidy

To encourage technology transfer and extension.

4.
Background and authority for the subsidy

State Administration of Taxation and local taxation authorities.

5.
Legislation under which it is granted

Provisional regulation of the People’s Republic of China on Enterprises Income Tax.

6.
Form of the subsidy

Income reduction and exemption.

7.
To whom and how the subsidy is provided

For income of enterprises generated from transferring technologies, or from such relevant services as technology consultancy, training and etc., income tax shall be exempted when such annual net income is below RMB 300 thousand; however, in the case that the income exceeds RMB 300 thousand, for the part which exceeds RMB 300 thousand, income tax shall be applied as usual.

8.
Subsidy per unit, or in cases where this is not possible, the total amount or the annual amount budgeted for that subsidy

No specific statistics available.

9.
Duration of the subsidy and/or any other time‑limits attached to it

1993 -

10.
Statistical data permitting an assessment of the trade effects of a subsidy

Not available.

XXI.
PREFERENTIAL INCOME TAX TREATMENT TO DISASTER STRICKEN ENTERPRISES

1.
Title of the subsidy program

Preferential Income tax treatment to disaster stricken enterprises

2.
Period covered by the notification

1993 - now.

3.
Policy objective and/or purpose of the subsidy

To bring down disaster losses.

4.
Background and authority for the subsidy

State Administration of Taxation and local taxation authorities.

5.
Legislation under which it is granted

Provisional regulation of the People’s Republic of China on Enterprises Income Tax.

6.
Form of the subsidy

Income tax reduction and exemption.

7.
To whom and how the subsidy is provided

In case that enterprises suffer from such disasters as fire, flood, tornado, earthquake and etc., income tax shall be exempted for one year subject to application to and approval from local taxation authorities.

8.
Subsidy per unit, or in cases where this is not possible, the total amount or the annual amount budgeted for that subsidy

No specific statistics available.

9.
Duration of the subsidy and/or any other time‑limits attached to it

1993 -

10.
Statistical data permitting an assessment of the trade effects of a subsidy

Not available.

XXII.
PREFERENTIAL INCOME TAX TREATMENT TO ENTERPRISES WHICH PROVIDE JOB OPPORTUNITIES FOR THE UNEMPLOYED

1.
Title of the subsidy program

Preferential income tax treatment to enterprises which provide job opportunities for the unemployed

2.
Period covered by the notification

1993 - now

3.
Policy objective and/or purpose of the subsidy

To increase job opportunities.

4.
Background and authority for the subsidy

State Administration of Taxation and local taxation authorities.

5.
Legislation under which it is granted

Provisional regulation of the People’s Republic of China on Enterprises Income Tax.

6.
Form of the subsidy

Income tax reduction and exemption.

7.
To whom and how the subsidy is provided

For newly-established township enterprises, in case that the new jobs they provide in one certain year exceed 60 per cent of their total jobs, income tax shall be exempted for a period of three years, subject to their application to and approval from local taxation authorities. In the same year when the three year exemption period expires, in case the enterprises provide another 30 per cent more job opportunities, income tax shall be reduced by 50 per cent for another two years, subject to their application to and approval from local taxation authorities.

8.
Subsidy per unit, or in cases where this is not possible, the total amount or the annual amount budgeted for that subsidy

No specific statistics available.

9.
Duration of the subsidy and/or any other time‑limits attached to it

1993 -

10.
Statistical data permitting an assessment of the trade effects of a subsidy

Not available.

XXIII
STATISTICS OF INCOME TAX REBATE TO ENTERPRISES SUBJET TO NOTIFICATION XVII, XVIII, XIX, XX, XXI, XXII

Unit: 10,000 RMB

	
	1995
	1996
	1997

	Beijing
	19424
	17492
	33156

	Tianjin
	12793
	6945
	632

	Hebei
	184
	50
	5

	Shanxi
	11216
	1519
	1465

	Inner-Mongolia
	2525
	445
	129

	Liaoning
	665
	477
	8515

	Jilin
	130
	1170
	791

	Heilongjiang
	1218
	734
	1345

	Shanghai
	41960
	110207
	63659

	Jiangsu
	1343
	1369
	9

	Zhejiang
	41710
	42220
	61045

	Anhui
	14285
	17490
	23939

	Fujian
	2563
	12953
	15183

	Jiangxi
	28
	2
	0

	Shandong
	11586
	3737
	4277

	Henan
	192
	918
	221

	Hubei
	494
	994
	12230

	Hunan
	7019
	12179
	11915

	Guangdong
	10835
	165
	52

	Guangxi
	9013
	6211
	7716

	Hainan
	1194
	1371
	300

	Chongqing
	
	
	230

	Sichuan
	3548
	3777
	998

	Guizhou
	647
	2006
	3259

	Yunnan
	9027
	6418
	6563

	Tibet
	506
	1173
	228

	Shaanxi
	7320
	4228
	1230

	Gansu
	7519
	251
	1073

	Qinghai
	357
	378
	1815

	Ningxia
	532
	465
	2309

	Xingjiang
	6633
	2812
	1354

	Total
	226466
	260156
	265643

XXIV.
TARIFF AND VAT EXEMPTION FOR IMPORTED TECHNOLOGY AND EQUIPMENT OF THE INVESTERS INVESTING IN AREAS ENCOURAGED BY THE GOVERNMENT

1.
Title of the subsidy program

Tariff and VAT exemption for imported technologies and equipment imported by investors investing in the industrial areas encouraged by the state.

2.
Period covered by the notification

1998 - 2000.

3.
Policy objective and/or purpose of the subsidy

Reduce the investment cost of importing technologies and equipment from abroad, so as to attract foreign direct investment and promote domestic investment as well.

4.
Background and authority for the subsidy

The State Council.

5.
Legislation under which it is granted

The circular No. 37(1997) issued by the State Council.

6.
Form of the subsidy

Tariff and VAT exemption for imported technologies and equipment.

7.
To whom and how the subsidy is provided

For foreign investors investing in the encouraged industrial areas defined by the "The Industrial catalogues for Foreign Direct Investment"(jointly issued by SDPC, SETC and MOFTEC), their imported technologies and equipment can enjoy treatment of tariff and VAT exemption.

For domestic investors investing in the encouraged industrial areas defined by the "The Catalogues of Current Priorities of Industrial Sectors, Products and Technologies Encouraged by the State" (issued by The State Development Planning Commission), their imported technologies and equipment can enjoy treatment of tariff and VAT exemption.

8.
Subsidy per unit, or in cases where this is not possible, the total amount or the annual amount budgeted for that subsidy

No specific statistics available.

9.
Duration of the subsidy and/or any other time‑limits attached to it

1998 - 2000.

10.
Statistical data permitting an assessment of the trade effects of a subsidy

The importation of technologies and equipment has been encouraged by the subsidies, no specific import volume has been calculated.

ANNEX 5b

SUBSIDIES TO BE PHASED OUT

I.
SUBSIDIES PROVIDED TO CERTAIN STATE-OWNED ENTERPRISES WHICH ARE RUNNING AT A LOSS

1.
Title of the subsidy program

Subsidies provided to certain State-owned enterprises which are running at a loss.

2.
Period covered by the notification

1990-1998.

3.
Policy objective and/or purpose of the subsidy

To promote structural adjustment of those State-owned enterprises which are running at a loss, especially those in coal-mining and oil-drilling sectors, while keeping employment by means of promoting rationalization and maintaining stable production and safety.

4.
Background and authority for the subsidy

Ministry of Finance.

5.
Legislation under which it is granted

Assistance by budget.

6.
Form of the subsidy

Grant and tax forgiving

7.
To whom and how the subsidy is provided

Subsidy is provided to severe loss-making State-owned enterprises due to either fixed price of the products they produce or the increasing cost of exploitation of the resources.

8.
Subsidy per unit, or in cases where this is not possible, the total amount or the annual amount budgeted for that subsidy

Unit: 100 million RMB

	 Sector/Year
	 1990
	 1991
	 1992
	 1993
	 1994
	1995
	1996
	1997
	1998

	Metallurgic industry
	 1.16
	 1.46
	 1.35
	 3.13
	 4.07
	3.02
	5.04
	10.96
	8.36

	Ferrous-metal industry
	 0.63
	 0.86
	 1.28
	 1.51
	 5.80
	5.86
	4.78
	6.58
	4.65

	Machinery industry
	 3.80
	 5.07
	 14.61
	 3.98
	 14.09
	8.34
	9.67
	11.17
	8.38

	Coal industry
	 55.86
	 66.70
	 70.14
	 49.80
	 47.19
	12.13
	13.21
	16.83
	14.85

	Oil industry
	 42.53
	 54.36
	 52.89
	 28.08
	 0.00
	0.00
	0.00
	6.78
	3.28

	Chemical industry
	 3.83
	 4.03
	 3.70
	 4.11
	 6.90
	3.47
	4.26
	5.32
	4.96

	Textile industry
	 1.90
	 2.39
	 2.07
	 3.09
	 2.65
	3.38
	6.97
	16.41
	15.36

	Light industry
	 6.65
	 7.88
	 6.31
	 9.30
	 3.99
	1.52
	2.63
	6.82
	2.35

	Tobacco industry
	 0.00
	 0.00
	 0.00
	 0.00
	 12.00
	8.62
	9.26
	10.25
	8.83

	Total of the nine sectors
	 116.36
	 142.75
	 152.35
	 103.00
	 96.69
	46.34
	55.92
	91.12
	71.02

	Other sectors
	 1.65
	 1.94
	 1.99
	 1.53
	 1.24
	0.42
	1.28
	4.62
	3.67

	Total
	 118.01
	 144.69
	 154.34
	 104.53
	 97.93
	46.76
	57.2
	95.74
	74.69

9.
Duration of the subsidy and/or any other time-limits attached to it

1949-2000.

10.
Statistical data permitting an assessment of the trade effects of a subsidy

Not available.

II.
THE PRIORITY IN OBTAINING LOANS AND FOREIGN CURRENCIES BASED ON EXPORT PERFORMANCE

1.
Title of the subsidy program

The priority in obtaining loans and foreign currencies based on export performance.

2.
Period covered by the notification

1994-1999.

3.
Policy objective and/or purpose of the subsidy

To promote the exportation of automobiles.

4.
Background and authority for the subsidy

State Planning Commission.

5.
Legislation under which it is granted

State Council Circular on Industrial Policy on Automobiles..

6.
Form of the subsidy

Priority in obtaining loans and foreign currencies.

7.
To whom and how the subsidy is provided

Priority is given to:

(1)
Automotive production enterprises whose export of whole vehicle products has reached the percentage points in the volume of their sales as indicated in the following chart;

	Vehicles Types
	Category
	Percentages

	Passenger

Vehicles
	M1
	3%

	
	M2
	5%

	
	M3
	8%

	Freight

Vehicles
	N1
	5%

	
	N2, N3
	4%

	Motorcycles
	L
	10%

and

(2)
Automobile and motorcycle components manufacturing enterprises whose exports account for 10 per cent of their total annual sales.

8.
Subsidy per unit, or in cases where this is not possible, the total amount or the annual amount budgeted for that subsidy

Zero, because no enterprises have reached the level for enjoying the priority up till now.

9.
Duration of the subsidy and/or any other time-limits attached to it

China commits itself to eliminate this measure by the year of 2000.

10.
Statistical data permitting an assessment of the trade effects of a subsidy

Zero.
III.
PREFERENTIAL TARIFF RATES BASED ON LOCALIZATION RATE OF AUTOMOTIVE PRODUCTION

1.
Title of the subsidy program

Preferential tariff rates based on localization rate of automotive production.

2.
Period covered by the notification

1994-1999

3.
Policy objective and/or purpose of the subsidy

To promote the localization process of automobile industry of China.

4.
Background and authority for the subsidy

State Planning Commission.

5.
Legislation under which it is granted

State Council Circular on Industrial Policy on Automobiles.

6.
Form of the subsidy

Preferential tariff rates.

7.
To whom and how the subsidy is provided

The preferential tariff rates are granted to the automotive enterprises whose localization reaches the following ratios:

(1)
Localization rate reaches 40 per cent, 60 per cent or 80 per cent on products that incorporate imported technology on whole vehicles of M Category;

(2)
Localization rate reaches 50 per cent, 70 per cent or 90 per cent on products that incorporate imported technology on whole vehicles of N and L Categories; and

(3)
Localization rate reaches 50 per cent, 70 per cent or 90 per cent on products that incorporate imported technology on automobile and motorcycle assemblies and key components.

8.
Subsidy per unit, or in cases where this is not possible, the total amount or the annual amount budgeted for that subsidy

Not available.

9.
Duration of the subsidy and/or any other time-limits attached to it

China commits itself to phase out this measure by the year of 2000.

10.
Statistical data permitting an assessment of the trade effects of a subsidy

The trade effect is negligible.

ANNEX 6

PRODUCTS SUBJECT TO EXPORT DUTY
	NO
	HS NO
	DESCRIPTION OF PRODUCTS
	EXPORT DUTY RATE (%)

	1
	03019210
	Live eels fry
	20.0

	2
	05061000
	Ossein and bones treated with acid
	40.0

	3
	05069010
	Powder and waste of bones
	40.0

	4
	05069090
	Bones and horn-cores, unworked, defatted, simply prepared (but not cut to shape), treated with acid or degelatinized, excl. Ossein and bones treated with acid
	40.0

	5
	26070000
	Lead ores & concentrates
	30.0

	6
	26080000
	Zinc ores & concentrates
	30.0

	7
	26090000
	Tin ores & concentrates
	50.0

	8
	26110000
	Tungsten ores & concentrates
	20.0

	9
	26159000
	Niobium, tantalum & vanadium ores & concentrates
	30.0

	10
	26171010
	Crude antimony
	20.0

	11
	28047010
	Yellow phosphorus (white phosphorus)
	20.0

	12
	28047090
	Phosphorus, nes
	20.0

	13
	28269000
	Fluorosilicates and fluoroaluminates and complex fluorine salts, nes
	30.0

	14
	29022000
	Benzene
	40.0

	15
	41031010
	Slabs of goats, fresh, or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment-dressed or further prepared, whether or not dehaired or split
	20.0

	16
	72011000
	Non-alloy pig iron containing by weigh<0.5% of phosphorus in pigs, blocks or other primary forms
	20.0

	17
	72012000
	Non-alloy pig iron containing by weight >0.5% of phosphorus in pigs, blocks or other primary forms
	20.0

	18
	72015000
	Alloy pig iron and spiegeleisen, in pigs, blocks or other primary forms
	20.0

	19
	72021100
	Ferro-manganese, containing by weight more than 2% of carbon
	20.0

	20
	72021900
	Ferro-manganese, nes
	20.0

	21
	72022100
	Ferro-silicon, containing by weight more than 55% of silicon
	25.0

	22
	72022900
	Ferro-silicon, nes
	25.0

	23
	72023000
	Ferro-silico-manganese
	20.0

	24
	72024100
	Ferro-chromium containing by weight more than 4% of carbon
	40.0

	25
	72024900
	Ferro-chromium, nes
	40.0

	26
	72041000
	Waste & scrap, of cast iron
	40.0

	27
	72042100
	Waste & scrap, of stainless steel
	40.0

	28
	72042900
	Waste & scrap of alloy steel, other than stainless steel
	40.0

	29
	72043000
	Waste & scrap, of tinned iron or steel
	40.0

	30
	72044100
	Ferrous waste & scrap, nes, from turnings, shavings, chips, milling waste, sawdust, filings, trimmings and stampings, whether or not in bundles
	40.0

	31
	72044900
	Ferrous waste & scrap of iron or steel, nes
	40.0

	32
	72045000
	Remelting scrap ingots of iron or steel
	40.0

	33
	74020000
	Copper unrefined; copper anodes for electrolytic refining
	30.0

	34
	74031100
	Cathodes & sections of cathodes, of refined copper, unwrought
	30.0

	35
	74031200
	Wire bars, of refined copper, unwrought
	30.0

	36
	74031300
	Billets, of refined copper, unwrought
	30.0

	37
	74031900
	Refined copper, unwrought, nes
	30.0

	38
	74032100
	Copper-zinc base alloys (brass), unwrought
	30.0

	39
	74032200
	Copper -tin base alloys (bronze), unwrought
	30.0

	40
	74032300
	Copper - nickel base alloys (cupronickel) or copper-nickel-zinc base alloys (silver), unwrought
	30.0

	41
	74032900
	Copper alloys, unwrought (other than master alloys of heading 74.05)
	30.0

	42
	74040000
	Waste & scrap, of copper or copper alloys
	30.0

	43
	74071000
	Bars, rods & profiles of refined copper
	30.0

	44
	74072100
	Bars, rods & profiles, of copper-zinc base alloys
	30.0

	45
	74072200
	Bars, rods & profiles, of copper - nickel base alloys or copper-nickel-zinc base alloys
	30.0

	46
	74072900
	Bars, rods & profiles, of copper alloy nes
	30.0

	47
	74081100
	Wire of refined copper, of which the maximum cross-sectional dimension >6mm
	30.0

	48
	74081900
	Wire of refined copper, of which the maximum cross-sectional dimension ≤6mm
	30.0

	49
	74082100
	Wire of copper-zinc base alloys
	30.0

	50
	74082200
	Wire of copper - nickel base alloys or copper-nickel-zinc base alloy
	30.0

	51
	74082900
	Wire, of copper alloy nes
	30.0

	52
	74091100
	Plate, sheet & strip, thickness >0.15mm, of refined copper, in coil
	30.0

	53
	74091900
	Plate, sheet & strip, thickness >0.15mm, of refined copper, not in coil
	30.0

	54
	74092100
	Plate, sheet & strip, thickness >0.15mm, of copper-zinc base alloys, in coil
	30.0

	55
	74092900
	Plate, sheet & strip, thickness >0.15mm, of copper-zinc base alloys, not in coil
	30.0

	56
	74093100
	Plate, sheet & strip, thickness >0.15mm, of copper-tin base alloys, in coil
	30.0

	57
	74093900
	Plate, sheet & strip, thickness >0.15mm, of copper-tin base alloys, not in coil
	30.0

	58
	74094000
	Plate, sheet & strip, thickness >0.15mm, of copper - nickel base alloys or copper-nickel-zinc base alloy
	30.0

	59
	74099000
	Plate, sheet & strip, thickness >0.15mm, of copper alloy nes
	30.0

	60
	75021000
	Unwrought nickel, not alloyed
	40.0

	61
	75022000
	Unwrought nickel alloys
	40.0

	62
	75089010
	Electroplating anodes of nickel
	40.0

	63
	76011000
	Unwrought aluminium, not alloyed
	30.0

	64
	76012000
	Unwrought aluminium alloys
	30.0

	65
	76020000
	Aluminium waste & scrap
	30.0

	66
	76041000
	Bars, rods & profiles of aluminium, not alloyed
	20.0

	67
	76042100
	Hollow profiles of aluminium alloys
	20.0

	68
	76042900
	Bars, rods & profiles (excl. hollow profiles), of aluminium alloys
	20.0

	69
	76051100
	Wire of aluminium ,not alloyed, with the maximum cross-sectional dimension >7mm
	20.0

	70
	76051900
	Wire of aluminium, not alloyed, with the maximum cross-sectional dimension ≤7mm
	20.0

	71
	76052100
	Wire of aluminium alloys, with the maximum cross sectional dimension >7mm
	20.0

	72
	76052900
	Wire of aluminium alloys, with the maximum cross sectional dimension ≤7mm
	20.0

	73
	76061120
	Plates & sheets & strip, rectangular (incl. square), of aluminium, not alloyed, 0.30mm ≤ thickness ≤0.36mm
	20.0

	74
	76061190
	Plates & sheets & strip, rectangular (incl. square), of aluminium, not alloyed, 0.30mm > thickness >0.2mm
	20.0

	75
	76061220
	Plates & sheets & strip, rectangular (incl. square), of aluminium alloys, 0.2mm<thickness <0.28mm
	20.0

	76
	76061230
	Plates & sheets & strip, rectangular (incl. square), of aluminium alloys, 0.28mm ≤ thickness ≤0.35mm
	20.0

	77
	76061240
	Plates & sheets & strip, rectangular (incl. square), of aluminium alloys, 0.35mm<thickness
	20.0

	78
	76069100
	Plates & sheets & strip, of aluminium, not alloyed, thickness >0.2mm, nes
	20.0

	79
	76069200
	Plates & sheets & strip, of aluminium alloys, thickness >0.2mm, nes
	20.0

	80
	79011100
	Unwrought zinc, not alloyed, containing by weight ≥99.99% of zinc
	20.0

	81
	79011200
	Unwrought zinc, not alloyed, containing by weight<99.99% of zinc
	20.0

	82
	79012000
	Unwrought zinc alloys
	20.0

	83
	81100020
	Antimony unwrought
	20.0

	84
	81100030
	Antimony waste and scrap; Antimony powders
	20.0

Note:

China confirmed that the tariff levels included in this Annex are maximum levels which will not be exceeded. China confirmed furthermore that it would not increase the presently applied rates, except under exceptional circumstances. If such circumstances occurred, China would consult with affected members prior to increasing applied tariffs with a view to finding a mutually acceptable solution.

ANNEX 7

RESERVATIONS BY WTO MEMBERS

Argentina: restrictions maintained on imports from China

Argentina intends to maintain restrictions on certain products originating in China, such as textiles and clothing, footwear not used for sporting activities and toys, after the accession of China, as follows:

	PRODUCT
	HS CODE

	Textiles and Clothing
	51.11; 51.12; 51.13; 52.08; 52.09; 52.10; 52.11; 52.12; 53.09; 53.10; 53.11; 54.07; 54.08; 55.12; 55.13; 55.14; 55.15; 55.16; 56.02; 56.03; 57.01; 57.02; 57.03; 57.04; 57.05; 58.01; 58.02; 58.03; 58.04; 58.05; 58.06; 58.07; 58.08; 58.09; 58.10; 58.11; 59.03; 60.01; 60.02; 61.01; 61.02; 61.03; 61.04; 61.05; 61.06; 61.07; 61.08; 61.09; 61.10; 61.11; 61.12; 61.13; 61.14; 61.15; 61.16; 61.17; 62.01; 62.02; 62.03; 62.04; 62.05; 62.06; 62.07; 62.08; 62.09; 62.10; 62.11; 62.12; 62.13; 62.14; 62.15; 62.16; 62.17; 63.01; 63.02; 63.03; 63.04; 63.05; 63.06; 63.07; 63.08; 63.09; 63.10

	Footwear not used for sporting activities
	64.01; 64.02; 64.03; 64.04; 64.05

	Toys
	95.02; 95.03

Quotas (Resolution 862/1999): to be eliminated by 31 July 2002.

Specific duties: phasing out will be in line with the following methodology:

1.
The base level of specific duties will be that in force at the time of the accession of China and the ad valorem equivalent of each specific duty applied to each tariff position.

2.
The transition period will be five years from the date of accession of China, after which a 35% ad valorem duty will apply.

3.
Duties in excess of 35% will be phased out as follows:

—
First year: a 10% reduction of the amount in excess of 35%

—
Second year: a 20% reduction

—
Third year: a 40% reduction

—
Fourth year: a 60% reduction

—
Fifth year: an 80% reduction

—
Sixth year: As of 1 January of the sixth year, the ceiling of the 35% ad valorem equivalent to the minimum specific import duties (DIEMs) will apply.
European Communities: phasing-out timetable of industrial (non-textile) quotas on imports from China
	Product
	HS/CN Code
	2001
	2002
	2003
	2004
	2005

	Footwear falling within HS/CN codes
	ex 6402 99

	5%

increase
	5%

increase
	10%

increase
	15%

increase
	proposed removal

	
	6403 51

6403 59
	5%

increase
	10%

increase
	15%

increase
	15%

increase
	proposed removal

	
	ex 6403 912

ex 6403 992
	5%

increase
	5%

increase
	10%

increase
	15%

increase
	proposed removal

	
	ex 6404 11

	5%

increase
	5%

increase
	10%

increase
	15%

increase
	proposed removal

	
	6404 19 10
	5%

increase
	5%

increase
	10%

increase
	15%

increase
	proposed removal

	Tableware, kitchenware of porcelain or china
	6911 10
	15%

increase
	15%

increase
	15%

increase
	15%

increase
	proposed removal

	Ceramic tableware or kitchenware
	6912 00
	15%

increase
	15%

increase
	15%

increase
	15%

increase
	proposed removal

Hungary: quantitative restrictions maintained on imports from China

Hungary undertakes to phase out these restrictions by the year 2005. The restraint levels are based on the import data of the year 1999. The annual quota growth and the carry over and carry forward rates in the case of textiles and clothing products are included in the notification.

	Product
	HS
	Import from China in 1999
	Increase of quotas in per cent

	
	
	
	2001
	2002
	2003
	2004
	2005

	Footwear falling within HS codes
	6401

6402

6403

6404

6405
	
71 000 pairs

10 625 000 pairs

600 000 pairs

4 450 000 pairs

2 140 000 pairs
	5

5

5

5

5
	5

5

5

5

5
	10

10

10

10

10
	15

15

15

15

15
	proposed removal

proposed removal

proposed removal

proposed removal

proposed removal

	Overwear

Flexibility rates: 10% of which carry forward shall not represent more than 5%
	4203, ex 4303, ex 4304, 6101, 6102, 6103, 6104, 6106, 6110, 6112, 6113, 6114, 6201, 6202, 6203, 6204, 6206, 6210, 6211
	
15 900 000 $
	6
	6
	6
	6
	proposed removal

	Other clothing and ready-made clothing products

Flexibility rates: 10% of which carry forward shall not represent more than 5%
	ex 4303, ex 4304, 6117, 6213, 6214, 6215, 6301, 6302, 6304, 6306, 6307, 9404
	
4 570 000 $
	6
	6
	6
	6
	proposed removal

Mexico: anti-dumping measures maintained against imports from China
Notwithstanding any other provisions of this Protocol, during six years after the accession of China, Mexico's existing measures listed below shall not be subject to the provisions of either the WTO Agreement or the anti-dumping provisions of this Protocol.

	PRODUCT
	TARIFF CLASSIFICATION

	Bicycles
	8712.00.01

8712.00.02

8712.00.03

8712.00.04

8712.00.99

	Footwear and parts thereof
	56 tariff lines covered under the headings

6401, 6402, 6403, 6404, 6405

	Brass padlocks
	8301.10.01

	Baby carriages
	8715.00.01

	Door knob locks
	8301.40.01

	Malleable iron connections
	7307.19.02

7307.19.03

7307.19.99

7307.99.99

	Non-refillable pocket lighters, gas-fuelled
	9613.10.01

	Fluorite
	2529.22.01

	Furazolidone
	2934.90.01

	Tools
	48 tariff lines under the headings

8201, 8203, 8204, 8205, 8206

	Textiles (yarns and fabrics of artificial and synthetic fiber)
	403 tariff lines under the headings

3005

5204, 5205, 5206, 5207, 5208, 5209, 5210, 5211, 5212, 5307, 5308, 5309, 5310, 5311

5401, 5402, 5404, 5407, 5408, 5501, 5506, 5508, 5509, 5510, 5511, 5512, 5513, 5514, 5515, 5516

5803, 5911

	Toys
	21 tariff lines under the headings

9501, 9502, 9503, 9504, 9505, 9506

	Pencils
	9609.10.01

	Bicycle tires and inner tubes
	4011.50.01 4013.20.01

	Electrical machines, appliances and equipment and parts thereof
	78 tariff lines under the headings

8501, 8502, 8503, 8504, 8506, 8507, 8509, 8511, 8512, 8513, 8515, 8516, 8517, 8518, 8519, 8520, 8523, 8525, 8527, 8529, 8531, 8532, 8533, 8536, 8537, 8544

	Parathion-methyl
	3808.10.99

	Clothing
	415 tariff lines under the headings

6101, 6102, 6103, 6104, 6105, 6106, 6107, 6108, 6109, 6110, 6111, 6112, 6113, 6114, 6115, 6116, 6117, 6201, 6202, 6203, 6204, 6205, 6206, 6207, 6208, 6209, 6210, 6211, 6212, 6213, 6214, 6215, 6216, 6217, 6301, 6302, 6303, 6304, 6305, 6306, 6307, 6308, 6309, 6310,

	Organic chemicals
	258 tariff lines under the headings

2901, 2902, 2903, 2904, 2905, 2906, 2907, 2909, 2910, 2911, 2912, 2914, 2915, 2916, 2917, 2918, 2919, 2920, 2921, 2922, 2923, 2924, 2925, 2926, 2927

	Ceramic and porcelain dishware and loose articles
	6911.10.01

6912.00.01

	Iron and steel valves
	8481.20.01

8481.20.04

8481.20.99

8481.30.04

8481.30.99

8481.80.04

8481.80.18

8481.80.20

8481.80.24

	Candles
	3406.00.01

Poland: anti-dumping measures and safeguard measures maintained on imports from China

Poland intends to continue the application of the below mentioned measures after China's accession.

1.
Anti-dumping duties:

PCN 9613 10 00 0 (pocket lighters, gas fuelled, non-fillable)

PCN 9613 20 90 0 (pocket lighters, gas fuelled refillable, with other ignition system)

The bringing of these measures into conformity with the WTO Agreement
 will be effected by the end of 2002.

2.
Safeguard measures:

PCN 6402 (other footwear with outer soles and uppers of rubber or plastics).

PCN 6403 (footwear with outer soles of rubber, plastics, leather or composition leather and uppers of leather).

PCN 6404 (footwear with outer soles of rubber, plastics, leather or composition leather and upper of textile materials).

PCN 6405 (other footwear)

PCN 8516 40 10 0 (electric smoothing irons, steam smoothing)

PCN 8516 40 90 0 (electric smoothing irons, other)

The phasing out of these measures will be effected by the end of 2004.

Slovak Republic: quantitative restrictions maintained on imports from China

The Slovak Republic has concluded the bilaterals talks with China over the quantitative restrictions on imports of footwear falling within HS/CN Code 6401, 6402, 6403, 6404 and 6405.

Phasing-out Timetable on Footwear Quotas by the Slovak Republic
	HS/CN Code
	2001
	2002
	2003
	2004
	2005

	6401 to 6405
	15% increase
	15% increase
	15% increase
	15% increase
	proposed removal

Turkey: quantitative restrictions for non-textile products maintained on imports from China

Turkey maintains quantitative restrictions on the goods specified below. Turkey undertakes to eliminate these restrictions by 1 January 2005.

	
	CN CODE
	DESCRIPTION OF GOODS
	Quota (2000)

	(1)
	6402.99
	Footwear
	
110 000 Pairs

	
	6403.51)

6403.59)
	Footwear
	
26 826 Pairs

	(1)

(1)
	6403.91)

6403.99)
	Footwear
	
185 742 Pairs

	(2)
	6404.11.00.00.00
	Footwear
	
754 350 Pairs

	
	6404.19.10.00.11)

6404.19.10.00.12)

6404.19.10.00.13)
	Footwear
	
472 300 Pairs

	
	6911.10
	Tableware, kitchenware of porcelain or china
	
15 225 kg

	
	6912.00
	Ceramic tableware or kitchenware, other than of porcelain or china
	
45 675 kg

(1)
Excluding footwear involving special technology: shoes which have a c.i.f. price per pair of not less than $ 11,5 for use in sporting activities, with a single- or multi-layer moulded sole, not injected, manufactured from synthetic materials specially designed to absorb the impact of vertical or lateral movements and with technical features such as hermetic pads containing gas or fluid, mechanical components which absorb or neutralize impact or materials such as low-density polymers.

(2)
Excluding:

(a) footwear which is designed for a sporting activity and has, or has provision for the attachment of spikes, springs, stops, clips, bats or the like, with a non-injected sole,

(b) footwear involving special technology: shoes which have a c.i.f. price per pair of not less than $ 11,5 for use in sporting activities, with a single- or multi-layered moulded sole, not injected, manufactured from synthetic materials specially designed to absorb the impact of vertical or lateral movements and with technical features such as hermetic pads containing gas or fluid, mechanical components which absorb or neutralize impact or materials such as low-density polymers.

ANNEX 8

SCHEDULE CLII – PEOPLE'S REPUBLIC OF CHINA

Authentic only in the English language

(Circulated in document WT/ACC/CHN/49/Add.1 and WT/MIN(01)/3/Add.1.)
ANNEX 9

PEOPLE'S REPUBLIC OF CHINA

SCHEDULE OF SPECIFIC COMMITMENTS ON SERVICES

LIST OF ARTICLE II EXEMPTIONS

Authentic only in the English language.

(Circulated in documents WT/ACC/CHN/49/Add.2 and WT/MIN(01)/3/Add.2.)

� Council for Trade in Goods, Council for Trade-Related Aspects of Intellectual Property Rights, Council for Trade in Services, Committees on Balance-of-Payments Restrictions, Market Access (covering also ITA), Agriculture, Sanitary and Phytosanitary Measures, Technical Barriers to Trade, Subsidies and Countervailing Measures, Anti-Dumping Measures, Customs Valuation, Rules of Origin, Import Licensing, Trade-Related Investment Measures, Safeguards, Trade in Financial Services.

� This "information" refers to information other than that required by the general notification requirements for WTO Members. To avoid duplication, it is understood that Members will accept information provided on an annual basis by China to other WTO bodies as satisfying the information requirements in

Annex 1.

3 Coverage is limited to cellulose diacetate filament tow used in the production of cigarettes.

* Each of the 35 State Trading Enterprises listed under products "Cotton Yarn, containing 85% or more by weight of cotton", "Cotton Yarn, containing less than 85% by weight of cotton", "Woven Fabrics of Cotton, containing 85% or more by weight of cotton", "Woven Fabrics of Cotton, containing less than 85% by weight of cotton", may trade in Product Numbers 69 through 125.

� Excluding footwear involving special technology: shoes which have a cif price per pair of not less than ECU 9 for use in sporting activities, with a single- or multi-layer moulded sole, not injected, manufactured from synthetic materials specially designed to absorb the impact of vertical or lateral movements and with technical features such as hermetic pads containing gas or fluid, mechanical components which absorb or neutralize impact or materials such as low-density polymers.

� Excluding:

(a)	footwear which is designed for a sporting activity and has, or has provision for the attachment of, spikes, sprigs, stops, clips, bats or the like, with a non-injected sole;

(b)	footwear involving special technology: shoes which have a cif price per pair of not less than ECU 9 for use in sporting activities, with a single- or multi-layer moulded sole, not injected, manufactured from synthetic materials specially designed to absorb the impact of vertical or lateral movements and with technical features such as hermetic pads containing gas or fluid, mechanical components which absorb or neutralize impact or materials such as low-density polymers.

� The WTO Agreement as defined in the Protocol on the Accession of China, Section 1, para. 2.

