

**Working Party on the
Accession of China**

**DRAFT REPORT OF THE WORKING PARTY
ON THE ACCESSION OF CHINA**

Corrigendum

Note: This corrigendum is a consolidation of the final form of all changes agreed by the Working Party to Rev.8 of the Draft Report of the Working Party on the Accession of China (WT/ACC/SPEC/CHN/1/Rev.8).

Draft Report of the Working Party

Paragraph 8, third line: change "special and preferential treatment" to "differential and more favourable treatment".

Paragraph 21, lines 2 and 11: change "GATT Article III" to "Article III of the GATT 1994".

Paragraph 23, second line: change "subnational" to "sub-national".

Paragraph 23, fifth indent ("Chemicals"), second line: change "Environmental Control Regulations for Initial Imports of Chemical Products and Imports and Exports of Toxic Chemical Products" to "Provisions on the Environmental Administration of Initial Imports of Chemical Products and Imports and Exports of Toxic Chemical Products".

Paragraph 38, third line: delete "and".

Paragraph 53, second line: change "the agencies concerned should apply to the competent pricing authorities for that purpose." to "the agencies or operators concerned should apply or propose to the competent pricing authorities for that purpose."; fourth line: change "Operators or competent agencies could, in the light of market changes and according to their purview of pricing, submit applications to the competent pricing authorities ..." to "Competent agencies or operators could, in the light of market changes and according to relevant provisions of the Price Law, submit applications or proposals to the competent pricing authorities ...".

Paragraph 58: delete second sentence and replace with "Government pricing and guidance pricing covered auditing services."; delete last sentence and replace with "Primary, secondary and higher education services were subject to government pricing."

Paragraph 65, lines 4 and 5: change "1992" to "1993" in both instances.

Paragraph 68, eighth line: add "Agreement" following "WTO".

Paragraph 79, lines 2 and 3: delete "measures covered under Section 2(D)(1) of the Draft Protocol" and replace with "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".

Paragraph 93, lines 2 and 3: change "China confirmed that it had" to "the representative of China confirmed that China had".

Paragraph 94, first line: change "China confirmed its commitment" to "the representative of China confirmed China's commitment".

Paragraph 96, last line: change "that" to "this".

Paragraph 103, second line: change "Customs" to "customs".

Paragraph 105, sixth line: change "Customs" to "General Customs Administration ('Customs')".

Paragraph 109 (k): change "China" to "the government".

Paragraph 113, fifth line: change "subnational" to "sub-national".

Paragraph 117, lines 5 and 6: change "China confirmed that it would" to "the representative of China confirmed that China would".

Paragraph 120, lines 3 and 8: delete the parentheses around the words "of the Draft Protocol" in both instances.

Paragraph 127, fourth line: change "Members" to "Those Members", and "concern" to "concerns".

Paragraph 129, eighteenth line: change "paragraph 2(C)2" to "Section 2(C)2".

Paragraph 130: delete and replace with the following reorganized paragraph.

"130. The representative of China stated that China would allocate quotas in accordance with the following criteria and procedures which would be published in advance and would be applied in conformity with WTO requirements, including the Agreement on Import Licensing Procedures. In applying these criteria, China would consider the need to allow for equitable participation by producers from WTO Members and take into account the need to maximize the potential for quota fill.

(a) (i) If the relevant quota quantity exceeded total requests for quota allocations, all requests would be approved.

(ii) In other cases, the criteria for allocation would be as follows:

Historical performance of applicants where relevant (in cases in which average imports over the 3-year period immediately prior to the year of China's accession, for which data was available, amounted to less than 75 per cent of the relevant quota, it would be necessary to take into account other criteria *inter alia* as set forth below);

- Production or processing capacity, in the case of intermediate products and raw materials;

- Experience and ability in producing, importing, marketing, or servicing in international markets, in the case of finished products or products destined for wholesale or retail distribution;

(b) (i) In cases in which average imports over the 3-year period immediately prior to the year of China's accession, for which data was available, exceeded 75 per cent of the relevant quota, applicants that had not previously been allocated quota would be allocated 10 per cent of the total quota in the first year and the majority of any quota growth in any subsequent year.

(ii) In other cases :

- In the first year, 25 per cent of the total quota would be allocated to applicants that had not previously been allocated quota; however, an applicant that had imported under a quota on the relevant products in the year prior to China's accession would not receive a decrease in the absolute amount of its quota allocation;

- In the second year, for the amount of the quota growth as well as an amount equivalent to the amount of any quota that had not been filled in the previous year, China would give priority consideration to requests from enterprises with foreign ownership equal to or less than 50 per cent;

- In the third and fourth year, if relevant, for the amount of the quota growth as well as an amount equivalent to the amount of any quota that had not been filled in the previous year, China would give priority consideration to requests from enterprises with foreign ownership greater than 50 per cent.

(c) In all cases, a quota-holder receiving an initial allocation that had fully utilized or contracted for its quota allocation would, upon application, receive an allocation in the following year for a quantity no less than the quantity imported in the previous year. A quota-holder that did not import its full allocation would receive a proportional reduction in its quota allocation in the subsequent year unless the quantity was returned for reallocation by 1 September.

The Working Party took note of these commitments."

Paragraph 139, first line: add "of the Working Party" following "members".

Paragraph 144, lines 2 and 4: change "System" to "Procedures" in both instances.

Paragraph 145: at the end of this paragraph, add "The Working Party took note of this commitment".

Paragraph 149, second line: change "paragraph (d)" to "subparagraph (d)".

Paragraph 151, seventh line: change "paragraph (a)(ii)" to "subparagraph (a)(ii)"; in subparagraph (d), last line, add "a" before "particular".

Paragraph 153, second line: change "Anti-subsidy" to "Countervailing Measures"; in subparagraph (b): merge the two separate paragraphs; in the title of subparagraph (d): add "the" before "State".

Paragraph 154: delete second sentence; fourth line: delete "He noted that, at present"

Paragraph 156, third line: change "duty-paying value" to "customs value".

Paragraph 159, sixth line: delete "not produced by them".

Paragraph 161, first line: add "of" before "products".

Paragraph 167, first line: change "Section 11.3" to "Section 10.3".

Paragraph 171, sixth line: change "Articles 27" to "Article 27".

Paragraph 173, lines 3 and 6: change "Annex 5A" to "Annexes 5A and 5B" in both instances.

Paragraph 188, second line: delete "the".

Paragraph 203, penultimate sentence: change "China would respect enterprises' freedom of contract" to "the freedom of contract of enterprises would be respected by China".

Paragraph 210: at the end of the paragraph, add "The Working Party took note of this commitment".

Paragraph 218, third line: change "Special Economic Zones" ('SEZs') to "SEZs".

Paragraph 225, third line: add "The representative of" before "China".

Paragraph 226, lines 1 and 4: delete "Secretariat" in both instances.

Paragraph 231, fourth line: insert a comma between "response" and "China".

Paragraph 237 *bis*. Add new paragraph 237 *bis*. containing following text: "Some members of the Working Party noted that although WT/ACC/CHN/38/Rev.3 did provide a basis for supporting the commitments in China's Schedule, this document still contained issues which required further methodological clarification relating to policy classification. The representative of China confirmed that this clarification would be addressed in the context of China's notification obligations under the Agreement on Agriculture. The Working Party took note of this commitment."

Paragraph 241, subparagraph (f): change the period at the end of the sentence into a semicolon, followed by "and".

Paragraph 245, subparagraphs (a) through (g): change the period at the end of each sentence to a semicolon; subparagraph (g): add "and" at the end of the sentence.

Paragraph 250, at the end of paragraph: add "Other laws, regulations and measures relating to the implementation of the TRIPS Agreement had been or would be notified to the WTO and would be made available upon request."

Paragraph 250: Table A: delete and replace with the following:

Table A: The Administrative Rules of China Concerning Intellectual Property Rights

The following three parts were the administrative rules regarding protection of intellectual property right, which were still in force in China. As an important part of China's IPR legal system, these rules had a great effect on IPR protection, enforcing the IPR law, etc.	
Part I	List of Administrative Rules Regarding Protection of Patent Right
Part II	List of Administrative Rules Regarding Protection of Trademark
Part III	List of Administrative Rules Regarding Protection of Copyright
<u>Part I List of Administrative Rules Regarding Protection of Patent Right</u>	
(i)	Methods on the Showing the Identification of Right of Priority to Applicant made by Patent Office of China (1 March 1988)
(ii)	Opinions of the Patent Office of China concerning the Implementation of the Regulations on Patent Commissioning (19 April 1991)
(iii)	Explanation of the Patent Office of China on Certain Matters Relating to the Commissioning Involving Foreign Interests (16 November 1987)
(iv)	Decree of Patent Office of China (No.26) (20 November 1989)
(v)	Decree of Patent Office of China (No.27) (21 December 1989)
(vi)	Decree of Patent Office of China (No.31) (14 March 1991)

(vii) Procedures for Administrative Reconsideration of Patent Office of the People's Republic of China (for Trial Implementation) (21 December 1992)

(viii) Methods of Handling the Patent Disputes by the Administrative Authorities for Patent Affairs (4 December 1989)

Part II List of Administrative Rules Regarding Protection of Trademark

(i) Circular on the Commodities Demanded to Use Registered Trademark made by the State Administration for Industry and Commerce (14 January 1988)

(ii) Circular on the Prohibition from Registering the Other Person's Trademark Abroad without Being Authorized made by State Administration for Industry and Commerce and the Ministry of Foreign Economy and Trade (19 November 1990)

(iii) Interim Provisions on Claims for Priority in Applying for Registration of Trademarks made by State Administration for Industry and Commerce (15 March 1983)

(iv) Methods of the Application International Registration of Trademark of Madrid made by the State Administration for Industry and Commerce (2 March 1989)

(v) Circular on the Stopping Using the Literal of "Xiang Bin" or "Champagne" in Varieties of Commodities of Alcohol made by the State Administration for Industry and Commerce (26 October 1989)

(vi) Circular on Printing and distributing " the Rules regarding the Question of Using Trademark in Can Food for Export" (15 October 1991)

(vii) Provisions on the Control over the Surrogate of Trademark

(viii) Provisions on the Registration of and the Control over the Collective Trademark and Certified Trademark (issued on 30 December 1994, revised on 3 December 1998)

(ix) Provisions on the Control over the Printing of Trademark (issued on 5 September 1996, revised on 3 December 1998)

Part III List of Administrative Rules Regarding Protection of Copyright

(i) Opinions of the National Copyright Administration on Questions Relating to Reprinting the Programs in Advance in Broadcast and Television (12 December 1987)

(ii) Circular of the National Copyright Administration of Printing and Distribution "Report Relating to Appropriate Handling the Copyright Question in the Process of Culture Communication with Taiwan" and "Interim Provisions Relating to the Copyright Question of Pressing the Works Written by Taiwan Compatriots" (8 February 1988)

(iii) Circular of National Copyright Administration regarding the Points for Attention of Transferring Copyright to Taiwan's Press Person (26 December 1987)

(iv) Opinions of National Copyright Administration on Matters Relating to Local Work on Copyright Management (May 1988)

- (v) Circular of the National Copyright Administration concerning Procedures of Examining and Verifying the Copyright Trading Contract Between the Mainland and Hong Kong, Macao and Taiwan (2 November 1988)
- (vi) Opinions on Certain Matters of the National Copyright Administration concerning Handling Copyright Cases (27 December 1988)
- (vii) Circular of the National Copyright Administration concerning the Standard of Paying Author's Remuneration When the Press Reprint and Extract the Published Works at Present (27 August 1991)
- (viii) Interim Provisions of the Standard of Paying Author's Remuneration When the Press Reprint and Extract the Published Works with the Consent by Law (1 August 1993)
- (ix) Interim Provisions of the Standard of Paying Author's Remuneration When Perform the Published Works with the Consent by Law (1 August 1993)
- (x) Interim Provisions of the Standard of Paying Author's Remuneration When Record the Published Works with the Consent by Law (1 August 1993)
- (xi) Direction of the Chinese Center of Receiving and Transmitting Author's Remuneration concerning Receiving and Transmitting Remuneration About the Press Extract the Published Works
- (xii) Circular of the National Copyright Administration concerning Enforcing "the Memorandum of Understanding between the Government of the People's Republic of China and the Government of the United States of America on the Protection of Intellectual Property" (29 February 1992)
- (xiii) Urgent Circular concerning Strengthening Administration of Reproducing Compact Discs and Laser Discs (12 April 1994)
- (xiv) Circular of Enforcing "Urgent Circular concerning Strengthening Administration of Reproducing Compact Discs and Laser Discs" (12 May 1994)
- (xv) Cooperate Circular of the Ministry of Judicial and National Copyright Administration concerning Bringing Notary Office into Play in Dealing with the Infringing Copyright Cases (29 August 1994)
- (xvi) Measures of the Registration of Copyright of Computer Software (4 June 1992)
- (xvii) Guide to Classified Coding of Software in Computer Software's Registration
- (xviii) The Item and Standard of Registration Expenses of Computer Software (18 April 1992)

Paragraph 251, last sentence: change "this commitment" to "these commitments"; Table B: delete and replace with the following:

Table B: Revision of China's IPR Laws in Conformity with the TRIPS Agreement

<p>The People's Republic of China had conducted an intensive work programme to examine and revise the IPR laws, administrative regulations and department rules relating to the implementation of the WTO Agreement and China's accession commitments. A list of China's IPR laws, administrative regulations and department rules to be revised and abolished was hereby notified to the Working Party. Part I of the list contained eight laws and regulations. Part II of the list contained four department rules to be revised or abolished for the same reason. This list included the names of laws, regulations and department rules, reasons for revision or abolishment, and dates of implementation.</p>	
<u>Part I Laws and Administrative Regulations</u>	
Laws and Regulations	Date of Implementation
1. Copyright Law of the People's Republic of China	Upon accession
2. Regulations for the Implementation of the Copyright Law of the People's Republic of China	Upon accession
3. Regulations for the Protection of Computer Software	Upon accession
4. Trademark Law of the People's Republic of China	Upon accession
5. Detailed Rules for the Implementation of the Trademark Law of the People's Republic of China	Upon accession
6. Regulations of the People's Republic of China on the Protection of New Varieties of Plants	Effective as of 1 October 1997
7. Law of the People's Republic of China Against Unfair Competition	Effective as of 1 December 1993
8. Regulations on the Implementation of the Integrated Circuit Layout Design	To be effective as of 10 October 2001
<u>Part II Department Rules</u>	
Department Rules	Date of Implementation
1. Interim Rules on the Administration of Patents in Agriculture, Animal Husbandry and Fisheries	To be abolished upon accession
2. Notice on the Interim Regulation on the Protection of Copyright of Books and Magazines	To be abolished upon accession
3. Notice on the Issuance of the "Detailed Rules of Interim Regulations on the Protection of Copyright of Books and Magazines", "Publication Intention Contracts" and "Publication Contracts"	To be abolished upon accession
4. Interpretation of Article 15(4) of the "Interim Regulation on the Protection Copyright of Books and Magazines"	To be abolished upon accession

Paragraph 259, sixth line: change "right" to "rights".

Paragraph 268, fourth line: change "final text" to "draft".

Paragraph 271, last line: change "Article 51" to "Article 52".

Paragraph 274, fifth line: after "conditions", add ", on the understanding that this requirement could be waived in the case of a national emergency or other circumstances of extreme urgency or in cases of public non-commercial use and subject to the other provisions of subparagraph (b) of Article 31".

Paragraph 279, fourth line: add "Part II" before "of the TRIPS Agreement".

Paragraph 307(h), third line: change "company's name" to "company".

Paragraph 312, sixth sentence: delete this bracketed sentence and replace with the following unbracketed text: "He also confirmed that a branch and a sub-branch were an extension of the parent enterprise and not a separate legal entity and that China would permit internal branching accordingly on that basis, and in compliance with China's Schedule of Specific Commitments, including provisions on MFN treatment."

Paragraph 321, fourth line: change "as provided for in Annex 1 to the Draft Protocol" to "consistent with Section 18.1 and Annex 1A of the Draft Protocol".

Paragraph 333, fourth line: add "available" after "other measures".

Page 99: change subtitle "2. Government Procurement" to "4. Government Procurement".

Paragraph 341. Add references to the following additional commitment paragraphs: 145, 210, 237 *bis* and 264; make necessary adjustments to take into account new paragraph 237 *bis*.

Paragraph 342, seventh line: change "WT/ACC/SPEC/CHN/1/Rev.8/Add.1" to "WT/ACC/SPEC/CHN/1/Rev.8/Add.1/Rev.1/Corr.1"; eighth line: change "WT/ACC/SPEC/CHN/1/Rev.8/Add.1" to "WT/ACC/SPEC/CHN/1/Rev.8/Add.2/Rev.1/Corr.1".

Draft Protocol

Preamble, first line: change "General Council" to "Ministerial Conference".

Preamble, paragraph 4: delete "to the WTO Agreement".

Section 1, paragraph 3: delete existing text and replace it with the following: "Except as otherwise provided for in this Draft 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".

Section 5, paragraph 1, lines 4 and 9: change "Annex 2a" to "Annex 2A" and "Annex 2b" to "Annex 2B".

Section 7, paragraph 3, ninth line: add "or" before "performance".

Section 14, third line: change "accessopm" to "accession".

Section 15, subparagraph (c), second line: change "subparagraph (1)" to "subparagraph (a)"; third line: change "sub-paragraph (b)" to "subparagraph (b)".

Section 15, subparagraph (d), third line: change "contain" to "contains"; eighth line: change "sub-paragraph (a)" to "subparagraph (a)".

Section 16, paragraph 9: change "will" to "shall".

Section 17, third line: delete "at the HS 8-digit level".

Section 18, paragraph 1, third line: change "paragraph 18.4" to "paragraph 4"; paragraph 2, second line: change "paragraph 18.4" to "paragraph 4"; paragraph 2, fifth line: change "paragraph 18.1" to "paragraph 1"; paragraph 4, first line: change "paragraphs 18.1 and 18.2" to "paragraphs 1 and 2".

Annexes to the Draft Protocol

Annex 1A:

- Section III.1(b): change "Section 2(A), Article 5" to "Section 2(A), paragraph 4".
- Section IV.2(d): change "Section 7, Article 3" to "Section 7, paragraph 3".
- Section IV.7(k): delete and replace with "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 Draft Protocol".

Annex 1B: in third indent, change "cross-sectorial" to "cross-sectoral"; in last sentence, change "The Rule of Procedure o the WTO General Council" to "The Rules of Procedure of the WTO General Council".

Annex 2A1: replace existing text with revised version (attached).

Annex 2A2: replace existing text with revised version (attached).

Annex 2B: replace existing text with revised version (attached).

Annex 3: replace existing text with revised version (attached).

Annex 4: replace existing text with revised version (attached).

Annex 6: replace existing text with revised version (attached).

Annex 7: replace existing text with revised version (attached).

Annex 8: change document reference from "WT/ACC/SPEC/CHN/1/Rev.8/Add.1" to "WT/ACC/SPEC/CHN/1/Rev.8/Add.1/Rev.1 and Corr.1".

Annex 9: change document reference from "WT/ACC/SPEC/CHN/1/Rev.8/Add.2" to "WT/ACC/SPEC/CHN/1/Rev.8/Add.2/Rev.1 and Corr.1".

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.
	20	15079000	Soybean oil and its fractions, refined, but not chemically modified	2. China National Native Products and Animal By-products Import & Export Co.
	21	15111000	Crude palm oil, but not chemically modified	3. China Resources Co.
	22	15119000	Palm oil and its fractions, refined, but not chemically modified	4. China Nam Kwong National Import & Export Co.
	23	15141010	Crude rape, colza oil, but not chemically modified	5. China Liangfeng Cereals Import & Export Co.
	24	15141090	Crude mustard oil, but not chemically modified	6. China Cereals, Oil & Foodstuff Co.(Group)
	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.
	27	17011200	Raw beet sugar, in solid form, not containing added flavouring or colouring matter	2. China Export Commodities Base Construction Co.
	28	17019100	Cane or beet sugar and chemically pure sucrose, in solid form, containing added flavouring or colouring	3. China Overseas Trade Co.
	29	17019910	Granulated sugar	4. China Sugar & Wine Co. (Group)
	30	17019920	Superfine sugar	5. China Commerce Foreign Trade Co.
	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	

PRODUCTS	NO	HS NO	DESCRIPTION OF PRODUCTS	STATE TRADING ENTERPRISES
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 tow ³	
	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	
PROCESSED OIL	51	27100011	Motor gasoline & aviation gasoline	2. China International United Petroleum & Chemicals Co.
	52	27100013	Naphtha	
	53	27100023	Aviation kerosene	3. China National United Oil Co.
	54	27100024	Lamp-kerosene	
	55	27100031	Light diesel oil	4. Zhuhai Zhenrong Company
	56	27100033	Fuel oil No.5 to No.7 (National Code)	
	57	27100039	Diesel oils & preparations thereof and other fuel oils, nes	

³ Coverage is limited to cellulose diacetate filament tow used in the production of cigarettes.

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 accession ²⁾	Annual growth in non-state trade volume ³⁾
Oil--processed ¹⁾ (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 PARATUNGSTATES	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	
51		50010090	Silk-worm 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	<ol style="list-style-type: none"> 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 $\geq 85\%$, not put up for retail sale	
	70	52051100	Uncombed single cotton yarn, cotton by weight $\geq 85\%$, measuring ≤ 14 metric number, not put up for retail sale	
	71	52051200	Uncombed single cotton yarn, cotton by weight $\geq 85\%$, measuring, > 14 metric number but ≤ 43 metric number, not put up for retail sale	
	72	52051300	Uncombed single cotton yarn, cotton by weight $\geq 85\%$, measuring > 43 metric number but ≤ 52 metric number, not put up for retail sale	
	73	52051400	Uncombed single cotton yarn, cotton by weight $\geq 85\%$, measuring > 52 metric number but ≤ 80 metric number, not put up for retail sale	
	74	52051500	Uncombed single cotton yarn, cotton by weight $\geq 85\%$, measuring > 80 metric number, not put up for retail sale	
	75	52052100	Combed single cotton yarn, cotton by weight $\geq 85\%$, measuring ≤ 14 metric number, not put up for retail sale	
	76	52052200	Combed single cotton yarn, cotton by weight $\geq 85\%$, measuring > 14 metric number but ≤ 43 metric number, not put up for retail sale	
	77	52052300	Combed single cotton yarn, cotton by weight $\geq 85\%$, measuring > 43 metric number but ≤ 52 metric number, not put up for retail sale	
	78	52052400	Combed single cotton yarn, cotton by weight $\geq 85\%$, measuring > 52 metric number but ≤ 80 metric number, not put up for retail sale	
79	52052600	Combed single cotton yarn, cotton by weight $\geq 85\%$, measuring > 80 metric number but ≤ 94 metric number, not put up for retail sale		
80	52053100	Uncombed multiple or cabled cotton yarn, cotton by weight $\geq 85\%$, measuring ≤ 14 metric number		
81	52053200	Uncombed multiple or cabled cotton yarn, cotton by weight $\geq 85\%$, measuring > 14 metric number but ≤ 43 metric number, not put up for retail sale		
82	52053300	Uncombed multiple or cabled cotton yarn, cotton by weight $\geq 85\%$, measuring > 43 metric number but ≤ 52 metric number, not put up for retail sale		

PRODUCTS	NO	HS NO	DESCRIPTION OF PRODUCTS	STATE TRADING ENTERPRISES
	83	52053400	Uncombed multiple or cabled cotton yarn, cotton by weight $\geq 85\%$, measuring >52 metric number but ≤ 80 metric number, not put up for retail sale	
	84	52053500	Uncombed cabled cotton yarn, cotton by weight $\geq 85\%$, measuring >80 metric number, not put up for retail sale	
	85	52054100	Combed multiple or cabled cotton yarn, cotton by weight $\geq 85\%$, measuring ≤ 14 metric number, not put up for retail sale	
	86	52054200	Combed multiple or cabled cotton yarn, cotton by weight $\geq 85\%$, measuring >14 metric number but ≤ 43 metric number, not put up for retail sale	
	87	52054300	Combed multiple or cabled cotton yarn, cotton by weight $\geq 85\%$, measuring >43 metric number but ≤ 52 metric number, not put up for retail sale	
	88	52054400	Combed multiple or cabled cotton yarn, cotton by weight $\geq 85\%$, measuring >52 metric number but ≤ 80 metric number, not put up for retail sale	
	89	52054600	Combed multiple or cabled cotton yarn, cotton by weight $\geq 85\%$, measuring >80 metric number but ≤ 94 metric number, not put up for retail sale	
	90	52071000	Cotton yarn (excl. sewing), put up for retail sale, cotton by weight $\geq 85\%$	
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	
	92	52061100	Uncombed single cotton yarn, cotton by weight $< 85\%$, measuring ≤ 14 metric number, not put up for retail sale	11. Songyue Textiles Industry Group, Henan Province
	93	52061200	Uncombed single cotton yarn, cotton by weight $< 85\%$, measuring > 14 metric number but ≤ 43 metric number, not put up for retail sale	12. Dezhou Cotton Mill
	94	52061300	Uncombed single cotton yarn, cotton by weight $< 85\%$, measuring > 43 metric number but ≤ 52 metric number, not put up for retail sale	13. Wuxi No.1 Cotton Mill
	95	52061400	Uncombed single cotton yarn, cotton by weight $< 85\%$, measuring > 52 metric number but ≤ 80 metric number, not put up for retail sale	14. Puxin Textiles Mill, Hubei Province
	96	52061500	Uncombed single cotton yarn, cotton by weight $< 85\%$, measuring > 80 metric number, not put up for retail sale	15. Northwest No.1 Cotton Mill
	97	52062100	Combed single cotton yarn, cotton by weight $< 85\%$, measuring ≤ 14 metric number, not put up for retail sale	16. Chengdu Jiuxing Textiles Group Co.
	98	52062200	Combed single cotton yarn, cotton by weight $< 85\%$, measuring > 14 metric number but ≤ 43 metric number, not put up for retail sale	17. Suzhou Sulun Textiles Joint Company (Group)
	99	52062300	Combed single cotton yarn, cotton by weight $< 85\%$, measuring > 43 metric number but ≤ 52 metric number, not put up for retail sale	18. Northwest No.7 Cotton Mill
	100	52062400	Combed single cotton yarn, cotton by weight $< 85\%$, measuring > 52 metric number but ≤ 80 metric number, not put up for retail sale	19. Xiangmian Group Co., Hubei Province 20. Handan Lihua Textiles Group Co.

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	
	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	21. Xinjiang Textiles Industry Co. (Group)
	104	52063300	Uncombed multiple or cabled cotton yarn, cotton by weight <85%, measuring >43metric number but ≤52metric number, not put up for retail sale	22. Anqing Textiles Mill
	105	52063400	Uncombed multiple or cabled cotton yarn, cotton by weight <85%, measuring >52metric number but ≤80metric number, not put up for retail sale	23. Jinan No.2 Cotton Mill
	106	52063500	Uncombed multiple or cabled cotton yarn, cotton by weight <85%, measuring >80metric number, not put up for retail sale	24. Tianjin No.2 Cotton Mill
	107	52064100	Combed multiple or cabled cotton yarn, cotton by weight <85%, measuring ≤14metric number, not put up for retail sale	25. Jinhua Textiles Mill, Shanxi Province
	108	52064200	Combed multiple or cabled cotton yarn, cotton by weight <85%, measuring >14metric number but ≤43metric number, not put up for retail sale	26. Jinwei Group Co., Zhejiang Province
	109	52064300	Combed multiple or cabled cotton yarn, cotton by weight <85%, measuring >43metric number but ≤52metric number, not put up for retail sale	27. Northwest No.5 Cotton Mill
	110	52064400	Combed multiple or cabled cotton yarn, cotton by weight <85%, measuring >52metric number but ≤80metric number, not put up for retail sale	28. Baoding No.1 Cotton Mill
	111	52064500	Combed multiple or cabled cotton yarn, cotton by weight <85%, measuring >80metric number, not put up for retail sale	29. Liaoyang Textiles Mill
	112	52079000	Cotton yarn (excl. sewing), put up for retail sale, cotton by weight <85%	30. Changchun Textiles Mill
	113	52081100	Unbleached plain cotton weave, cotton by weight ≥85%, a weight not exceeding 100g/m2	31. Huaxin Cotton Mill, Henan Province
	114	52081200	Unbleached plain cotton weave, cotton by weight ≥85%, a weight exceeding 100g/m2 but not exceeding 200g/m2	32. Baotou Textiles Mill
	115	52081300	Unbleached 3 or 4-thread twill, cotton by weight ≥85%, a weight not exceeding 200g/m2	33. Ninbo Hefeng Textiles Group Co.
	116	52081900	Unbleached woven cotton fabrics, nes, cotton by weight ≥85%, a weight not exceeding 200g/m2	34. Northwest No.4 Cotton Mill
	117	52091100	Unbleached plain cotton weave, cotton by weight ≥85%, a weight exceeding 200g/m2	35. Xinjiang Shihezi Bayi Cotton Mill
	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	
WOVEN FABRICS OF COTTON, containing 85% or more by weight of cotton*				

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	1. China Banknote Printing and Minting Corporation 2. China Copper Lead Zinc Group
	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	

* 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.

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 (<i>Swietenia</i> 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 (<i>Quercus</i> 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 (<i>Fagus</i> 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 $\geq 85\%$ acrylic or modacrylic staple fibres, not put up for retail sale	
	59	55093200	Multiple or cabled yarn, $\geq 85\%$ 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 \geq 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 \geq 600mm, grain-oriented	
	172	72251900	Flat rolled products of silicon-electrical steel, width \geq 600mm, nes	
	173	72252000	Flat rolled products of high speed steel, width \geq 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 \geq 600mm	
	175	72254000	Flat rolled products, of alloy steel (excl. stainless, silicon-electrical steel, high speed steel), not further worked than hot-rolled, width \geq 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 \geq 600mm	
	177	72259100	Flat rolled products, of alloy steel (excl. stainless, silicon-electrical steel, high speed steel), nes, width \geq 600mm, electrolytically coated with zinc	
	178	72259200	Flat rolled products, of alloy steel (excl. stainless, silicon-electrical steel, high speed steel), nes, width \geq 600mm, otherwise coated with zinc	
	179	72259900	Flat rolled products, of alloy steel, width \geq 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 ≥ 500 mm	
	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 drawn or rolled	
	216	73043120	Geological casing & drill pipe, of iron (other than cast) or steel, seamless, of circular cross-section, cold drawn or rolled	
	217	73043190	Tubes & pipe, of iron (other than cast) or steel, seamless, of circular cross-section, cold drawn 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 drawn or rolled	
	219	73043920	Geological casing & drill pipe, of iron (other than cast) or steel, seamless, of circular cross-section, not cold drawn or rolled	
	220	73043990	Tubes & pipe, of iron (other than cast) or steel, seamless, of circular cross-section, not cold drawn or rolled, nes	
	221	73044190	Tubes, pipe, of stainless steel, seamless, of circular cross-section, cold drawn or rolled, nes	
	222	73044910	Boiler tubes & pipes, of stainless steel, seamless, of circular cross-section, not cold drawn or rolled	
	223	73044990	Tubes & pipe, of stainless steel, seamless, of circular cross-section, cold drawn or rolled, nes	
	224	73045110	Boiler tube & pipe, of alloy steel other than stainless, seamless, of circular cross-section, cold drawn or rolled	
	225	73045120	Geological casing & drill pipe, of alloy steel other than stainless, seamless, of circular cross-section, cold drawn or rolled	
	226	73045190	Tubes & pipe, of alloy steel other than stainless, seamless, of circular cross-section, cold drawn or rolled, nes	
	227	73045910	Boiler tube & pipe, of alloy steel other than stainless, seamless, of circular cross-section, not cold drawn or rolled	
	228	73045920	Geological casing & drill pipe, of alloy steel other than stainless, seamless, of circular cross-section, not cold drawn or rolled	
	229	73045990	Tubes & pipe, of alloy steel other than stainless, seamless, of circular cross-section, not cold drawn 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

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

Serial NO	HS NO	DESCRIPTION OF PRODUCTS	L	Q	T	Phasing-out Period	Quota Category
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 ≤ 50 turns/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 $\geq 85\%$ polyester staple fibres, not put up for retail sale	L	Q		upon accession	
91	55092200	Multiple or cabled yarn, with $\geq 85\%$ polyester staple fibres, not put up for retail sale	L	Q		upon accession	
92	55093100	Single yarn, with $\geq 85\%$ acrylic or modacrylic staple fibres, not put up for retail sale	L	Q		upon accession	
93	55093200	Multiple or cabled yarn, $\geq 85\%$ acrylic/modacrylic staple fibres, not put up for retail sale	L	Q		upon accession	

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

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

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

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

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

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

Serial NO	HS NO	DESCRIPTION OF PRODUCTS	L	Q	T	Phasing-out Period	Quota Category
		radio-telegraphy, nes					
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	L	Q		2002	12

Serial NO	HS NO	DESCRIPTION OF PRODUCTS	L	Q	T	Phasing-out Period	Quota Category
		video monitor tubes, color					
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	L	Q		2005	7

Serial NO	HS NO	DESCRIPTION OF PRODUCTS	L	Q	T	Phasing-out Period	Quota Category
		exceeding 1500cc					
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

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

Serial NO	HS NO	DESCRIPTION OF PRODUCTS	L	Q	T	Phasing-out Period	Quota Category
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,	L	Q		2004	13

Serial NO	HS NO	DESCRIPTION OF PRODUCTS	L	Q	T	Phasing-out Period	Quota Category
		of maximum lifting capacity exceeding 100 tons					
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 of 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	L	Q		2004	6

Serial NO	HS NO	DESCRIPTION OF PRODUCTS	L	Q	T	Phasing-out Period	Quota Category
		moped), excl. saddles					
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	L	Q		upon accession	

Serial NO	HS NO	DESCRIPTION OF PRODUCTS	L	Q	T	Phasing-out Period	Quota Category
		diffraction apparatus					
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 diagnostic equipment			T	upon accession	
360	90181291	Chromoscope ultrasonic diagnostic 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 radiography 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	L	Q		2003	15

Serial NO	HS NO	DESCRIPTION OF PRODUCTS	L	Q	T	Phasing-out Period	Quota Category
		stop-watch facility, other than those of heading 91.01					
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:

- "L" stands for "import licence";
"Q" stands for "import quota"; and
"T" stands for "specific import tendering requirements for machinery and electronic products".
- The NTMs will be eliminated as of 1 January of each calendar year as specified in the column of Phasing-out Period.
- 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	Undenatured 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

NO	HS NO	DESCRIPTION OF PRODUCTS	L	Phasing-out Period
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 amoxicillin, 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 ceftazole, consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses or in forms of packing for retail sale		

NO	PRODUCTS	HS NO	DESCRIPTION OF PRODUCTS
		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 doses 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 doses 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 doses 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 doses 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 doses 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 doses 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 doses 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 doses or in forms of packing for retail sale, nes
		30049020	Medicaments containing biphenyl dicarboxybenzoate, 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
		30049053	Bai Yao, consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses 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 doses 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 doses 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

NO	PRODUCTS	HS NO	DESCRIPTION OF PRODUCTS
		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-worm 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 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

NO	HS NO	DESCRIPTION OF PRODUCTS	EXPORT DUTY RATE (%)
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

NO	HS NO	DESCRIPTION OF PRODUCTS	EXPORT DUTY RATE (%)
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 \geq 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 ¹	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 91 ² ex 6403 99 ²	5% increase	5% increase	10% increase	15% increase	proposed removal
	ex 6404 11 ²	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

¹ 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.

² 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.

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	71 000 pairs	5	5	10	15	proposed removal
	6402	10 625 000 pairs	5	5	10	15	proposed removal
	6403	600 000 pairs	5	5	10	15	proposed removal
	6404	4 450 000 pairs	5	5	10	15	proposed removal
	6405	2 140 000 pairs	5	5	10	15	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 Draft 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 Draft 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

PRODUCT	TARIFF CLASSIFICATION
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 Agreement³ 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

³ The WTO Agreement as defined in the Draft Protocol on the Accession of China, Section 1, para. 2.

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.