

**PRACTICAL GUIDE
TO THE USE OF THE
EUROPEAN COMMUNITIES' SCHEME
OF GENERALIZED TARIFF PREFERENCES**

1 May 1977

This practical Guide to the use of the Community's generalized Tariff preferences scheme is presented in two parts. The first describes briefly the international and Community background against which the scheme is devised and describes its characteristics and mechanics.

In the second, the 'Guide' lists, product by product, the preferential tariff advantages open to developing countries, using the common customs tariff.

**PRACTICAL GUIDE
TO THE USE OF THE
EUROPEAN COMMUNITIES' SCHEME
OF GENERALIZED TARIFF PREFERENCES**

1 May 1977

© Copyright ECSC-EEC-EAEC, Brussels-Luxembourg, 1977
Printed in Belgium

Reproduction authorized, in whole or in part, provided the source is acknowledged

Manuscript finished 15 March 1977

The Practical Guide to the Use of the European Communities' Scheme of Generalized Tariff Preferences published on 1 May 1977 is also available in French. It will be followed shortly by the Danish, Dutch, German, Italian and Spanish versions.

The various versions will be updated each year as soon as the Council has adopted the regulations governing the new scheme and the Guide will be improved and supplemented in the light of experience in order to cater more fully for the interests of the different users.

The Practical Guide to the Use of the European Communities' Scheme of Generalized Tariff Preferences is available from the sales offices for official publications of the European Communities indicated at the end of this volume.

For any other details or further information, apply to

Commission of the European Communities,
Directorate-General for External Relations,
200 rue de la Loi — 1049 Brussels

CONTENTS

	Pages
Preface	7
The rules of origin under the Community's generalized system of preferences	13
The Community's generalized tariff preferences scheme for 1977	27
Beneficiaries of the Community's generalized tariff preferences scheme	255
Terminology	261
Symbols and abbreviations	263
Bibliography	265
Useful addresses	267

PREFACE

It is now a recognized fact that generalized preferences constitute one of the essential features of any practical, concerted action in the field of development cooperation. The then Secretary-General of the United Nations, U Thant, commenting on the Commission's Decision of 30 March 1971 to fix 1 July of that year as the date for the entry into force of its generalized scheme of tariff preferences for the Third World, said that this was the first practical, concerted step in the field of aid to industrialization and one that would set an example for the other industrial powers.

It took many years of discussion, particularly at the United Nations Conference on Trade and Development, for the idea of tariff preferences for exports of semi-finished and manufactured articles from the developing countries to mature and finally become reality.

The Community and its Member States—and the Associated African States and Malagasy (AASM)—originated the idea of tariff preferences as early as 1963. Since then, the Community and its Member States have persevered in their efforts to have the idea adopted and applied. Following in the Community's footsteps, other donor countries implemented their own systems: Japan on 1 August 1971, Norway on 1 October 1971, Sweden, Finland and New Zealand on 1 January 1972, Switzerland on 1 March 1972, Austria on 1 April 1972, Canada on 1 July 1974 and the United States on 1 January 1976; special mention should be made of Australia, which introduced a special system of preferences as long ago as July 1963 and replaced this on 1 January 1974 with a new, much more generous scheme, which is closer to the generalized system of preferences adopted by the other donors.

I. — The objectives pursued by the Community and its Member States

One of the fundamental objectives of the European Community is to promote a more balanced distribution of the world's riches and one that is more suited to our times. This objective is of prime importance for the developing countries in the context of a process which started some ten years ago and which is an attempt to rearrange the economic and, in particular, trade relations between the industrialized countries and their less developed partners in such a way as to favour the development of the Third World.

In addition to this fundamental objective, a whole range of considerations militate in favour of tariff preferences.

First of all, the actual idea of preferences was born of experience with European integration, which is based in particular on the principle of Community preference. The integration of the Six, and subsequently of the Nine, the attraction they exert over the rest of the world and their contribution to the development of international trade and to world economic expansion make the instrument of tariff preferences a very effective one.

Secondly, the European Community and its Member States were the first group of industrialized countries to use tariff preferences as a means of cooperating in the development of the Third

World. Part four of the Treaty of Rome, the two Yaoundé Conventions and the Lomé Convention have established the institutional framework for this cooperation without forgetting the Agreements with the Maghreb and Mashrek group of countries: trade based on preferences constitutes one of the fundamental aspects of this novel Association, which has proved its worth and which has been one of the successes of the development cooperation policy followed by the Community during the first eighteen years of its existence.

Thirdly, the idea of preferences arose quite naturally out of the fact that the tariff instrument has been one of the main vehicles through which the Community has been able to express itself in its external relations. Under the Treaty of Rome, the Community has had the privileged use of one particular instrument to improve its relations with non-member countries — the Common Customs Tariff. This has been widely used in the negotiation of bilateral agreements or multilateral reductions within GATT. However, the fact that the Community applied the tariff instrument *vis-à-vis* other countries on a non-discriminatory basis meant there was a risk that only the developed non-member countries would benefit. To lessen this disadvantage, the Community decided, in agreement with its partners (both industrialized and developing) to relax the non-discriminatory tariff rule for the exclusive benefit of the Third World countries.

Lastly, the fact that development problems could not be solved by aid alone but that trade was important too was made increasingly clear during the sixties during the course of the major GATT negotiations, especially in the context of UNCTAD and more recently at the Conference on International Economic Cooperation. It is for this reason that the Community has made the greatest possible use of its tariff policy in cooperating in the development of the Third World.

All these factors combine, therefore, to make the Community a driving force in the elaboration of a generalized system of preferences for the developing countries' exports.

II. — The European Community's generalized system of tariff preferences

At first sight, the Community system seems very complicated and, because of this, inflexible in its application. However, appearances are deceptive. The Community system reminds one, in fact, of a self-regulating mechanism which keeps itself operating smoothly. Above all, it contrives to strike a balance between a number of requirements that may conflict with each other, for the Community's offer was designed to give the biggest possible advantages to the beneficiary countries without jeopardizing the interests of industry in the Community and the States associated with it.

Offering advantages tailored to the needs and export capacities of the developing countries, while being careful to avoid accentuating the gap between the most and the least advanced, is indicative of a responsible attitude.

Offering advantages which necessitate tolerable sacrifices on the part of Community industry and which are compatible with the engagements undertaken *vis-à-vis* the Associated States is indicative of a realistic attitude.

To place these initiatives in the framework of a concerted action at international level which preserves the sovereignty and the discretionary power of all parties and which leads to well-balanced commitments is to show faith in international development cooperation.

The Community's scheme can be understood and assessed more easily if all these considerations are borne in mind.

1. *The characteristics of the Community's offer*

The preferential treatment granted under the Community's offer varies according to whether the products in question are (a) processed agricultural products or (b) finished or semi-finished industrial products.

(a) *Agricultural products*

Tariff advantages are granted for approximately 296 agricultural products, the margins of preference amounting generally to a partial lowering of the customs duty and even duty-free entry in a number of cases.

With the exception of tobacco, preserved pineapple, cocoa butter and soluble coffee, there are no quantitative restrictions on imports under the system of preferences.

A safeguard clause, based on Article XIX of GATT, enables the duty to be partly or wholly reintroduced should products be imported under the system of preferences in such quantities or at such prices as to cause or threaten to cause serious harm to Community producers of like or directly competitive products. The clause can be applied selectively, i.e. only to the country or countries causing the disruption; the aim of this is to make the safeguard mechanism more flexible and to protect the other beneficiaries.

(b) *Industrial products*

In accordance with Resolution 21(II) of the Second UNCTAD Conference, primary industrial products are not covered by the Community system. The Community's decision to exclude these products has only a very limited impact, however, since almost all imports of industrial raw materials already enter the Community duty-free.

As regards finished and semi-finished industrial products, the Community system has three features between which a fundamental balance is maintained: a ceiling system, duty free entry and no excluded products.

The ceiling system limiting the volume of preferential imports so as to adapt them to what the Community markets can take is counterbalanced by completely duty-free entry, the fact that no product is excluded, and the absence of any safeguard clause.

Each calendar year a quantity is fixed for imports of each product under the preferences scheme. Generally speaking, this quantity is calculated according to the following formula:

fixed basic amount (value of imports, cif EEC, from beneficiary countries during a given reference year)	+	variable additional amount (generally 5% of the value of imports, cif EEC, from non-beneficiary countries, i.e. the industrialized countries, in particular during the latest year for which statistics are available).
--	---	---

The quantity is always expressed in terms of the units of account prescribed in the Common Customs Tariff except as regards textiles, petroleum products and plywood, where it is expressed in specific units (tonnes, cubic metres). The reference year for the calculation of the basic amount does not change for three successive years. For 1974 the reference year for both the basic and the additional amounts was 1971. For 1975 the additional amount was calculated on the basis of the 1972 statistics, which resulted in an overall increase of 15% in the quantities of products it was possible to import under the system of preferences. For 1976 it was not possible for technical reasons to use the reference year 1973 and the preferential import volume fixed for each product was increased by about 15% on average in the case of most products. For 1977 the reference year used for calculating the fixed basic amount and the additional variable amount was 1974. This method of calculation was designed to enable the quantity of preferential imports for each product to be increased every year, through the operation of the additional amount, which is a genuine indicator of the acceleration in trade between the Community and its industrialized partners.

The second feature of the Community's offer is exemption from duty. The Community allows preferential duty-free entry for all finished and semi-finished products.

The last feature is the fact that no product is excluded. The Community scheme, as distinct from all others, makes no exceptions.

The ceiling system calls for some comment. Technically, all finished and semi-finished industrial products covered by the Community scheme are subject to ceilings. In practice, however, the ceiling system is applied in different ways according to the economic sensitivity of the products involved.

In the case of sensitive products, which are few in number (thirty textile products, three ECSC products, thirteen other industrial products), the system used is that of tariff quotas. This method of administration is based on the advance allocation of each tariff quota among the Member States of the Community. Certain tariff quotas include a reserve share designed to enable the allocation to be adjusted in relation to the actual amounts used.

The semi-sensitive products, numbering 131 in all, are subject to ceilings which are not shared out in advance between Member States but are subject to surveillance, which makes it possible to monitor utilization at Community level.

For roughly 1700 non-sensitive products, which represent the vast majority, ceilings can only be applied if the category of sensitivity of the products is changed.

The system of ceilings answers several requirements. First of all, putting a limit on the quantity of preferential imports means that it is not necessary to have recourse to safeguard clauses. These would be very difficult to handle, particularly in respect of sensitive and semi-sensitive products, since they could well be disputed by the developing countries, which are worried that

they may be applied unilaterally or even arbitrarily. The existence of such clauses, whatever form they may take, tends to create an atmosphere of uncertainty for both importers and exporters. Exporting developing countries need to have a certain amount of security, as regards advantages and markets over a sufficiently long period of time to enable them to plan and invest. It is mainly for these reasons that the Community has preferred ceilings to safeguard clauses for industrial products, which represent the bulk of the products covered by its offer.

From the point of view of Community industry, the system of ceilings makes it possible to work out in advance the pressure of preferential competition and the size of the sacrifices that will have to be made. For the beneficiary developing countries, it represents a guaranteed outlet for preferential sales.

The use of ceilings also means that the advantages can be distributed more evenly among the beneficiary countries, more particularly by limiting the share of the ones that are most competitive on the preferential markets. The Community offer stipulates, moreover, that under the ceiling system no beneficiary country can as a general rule go beyond 50% of the tariff quota or ceiling for a given product (30% or 20% in certain cases). This arrangement, known as the maximum country amount ('*butoir*') is designed to give the least advanced countries a fair chance, to ensure that preferential advantages are evenly distributed and to limit the pressure exerted by the most competitive suppliers.

(c) *The beneficiary countries*

At the date the system was first brought into effect, the Community admitted all the member countries of the UNCTAD Group of 77 and the dependent territories as beneficiaries.

In dealing with subsequent applications from other countries wishing to benefit from the preferences, the Community's policy has been to take decisions on the basis of a case-by-case examination of the applicant countries' merits.

III. — Use of the European Community's generalized tariff preferences

Although the system has not been functioning for very long and there is not enough information available for a detailed and precise evaluation of the use made of the preferences, three points can nonetheless be made.

First of all, a large number of beneficiary countries have yet to complete the necessary formalities as regards the certification of origin, and they cannot benefit from the preferences until they do so.

Secondly, actual utilization has increased substantially, particularly since 1974 when the system started to be applied by the enlarged Community.

Thirdly, the overall use made of the system is well below the level of the ceilings. In 1975, for industrial products the average rates of use were 65% for sensitive products, 63% for semi-sensitive products and 36% for non-sensitive products—which works out in overall terms at about 50% of the preferential import volumes fixed annually.

One of the reasons the system is under-utilized is clearly that the beneficiary countries, and especially the economic and business circles concerned, do not know enough about the Community's generalized system of preferences.

IV. — Information on the European Community's generalized scheme of tariff preferences

As early as 1971 the Commission of the European Communities started a campaign to provide information on generalized preferences.

During a first phase it organized seminars to inform the relevant authorities and business circles of the beneficiary countries of the existence of the Community system of preferences and to familiarize them with the implementing rules of the scheme, some of which are very complicated.

In a second phase the Commission made every effort to develop the campaign by getting through more and more directly to the producers and exporters in the beneficiary countries. After all, these are the people most immediately concerned and they should be made aware of the facts about the generalized system of preferences (GSP for short), the prospects it offers local producers as regards outlets on foreign markets, the problems it poses for producers and industry in the Community, its limitations—in short, how it could be put to better use.

This, then, is the background against which the 'Practical Guide to the Use of the European Communities' Scheme of Generalized Tariff Preferences' has been produced. It is intended for users of the GSP in the Community and in the beneficiary countries and, more generally, for all those interested in the GSP.

THE RULES OF ORIGIN UNDER THE COMMUNITY'S GENERALIZED SYSTEM OF PREFERENCES

The tariff preferences granted by the Community in respect of products from developing countries are subject to three conditions:

- (i) the products must originate in the developing country concerned;
- (ii) the customs authorities of the EEC Member State into which the product is being imported must be given proof of that origin;
- (iii) the direct transportation requirements must be fulfilled.

I. — Products are considered as being originating if they satisfy one of two criteria, that of 'wholly obtained products' or that of 'products obtained after having undergone sufficient working or processing'.

A. The following products are considered as wholly obtained in a country benefiting from the generalized system of preferences:

- (a) mineral products extracted from its soil or from its sea bed;
- (b) vegetable products harvested there;
- (c) live animals born and raised there;
- (d) products obtained there from live animals;
- (e) products obtained by hunting or fishing conducted there;
- (f) products of sea fishing and other products taken from the sea by its vessels;

- (g) products made on board its factory ships exclusively from the products referred to in (f);
- (h) used articles collected there fit only for the recovery of raw materials;
- (i) waste and scrap resulting from manufacturing operations conducted there;
- (j) products produced there exclusively from products specified in (a) to (i).

B. Products are considered as having undergone sufficient working or processing if they have been subject to:

1. *In the case of products not listed in Lists A and B*

Working or processing as a result of which the products obtained receive a classification under a four-figure tariff heading in the Brussels Nomenclature other than that covering each of the third country products worked or processed.

Practical example:

scrap of unhardened rubber of heading No 40.04 imported from Japan is processed in Chile into reclaimed rubber of heading No 40.03; the change of tariff heading confers on the reclaimed rubber the status of a product originating in Chile;

2. In the case of products listed in List A

Working or processing as a result of which the products obtained are classified under a four-figure tariff heading in the Brussels Nomenclature other than covering each of the imported products worked or processed, subject to additional conditions appearing in List A¹ in respect of the products obtained being satisfied;

Practical examples:

articles consisting of, or incorporating, pearls, precious or semi-precious stones, etc. of heading No 71.15 obtained by working in a country benefiting from the GSP can be considered as originating in that country only if the value of the third country products used (imported from Canada, for example) does not exceed 50% of the value of the finished product;

outer garments of heading No 61.01 obtained in a country benefiting from the GSP can be considered as originating in that country only if they are manufactured from, say, Australian yarn; if such clothing were manufactured from Australian fabrics, it would not be considered as an originating product;

3. In the case of products listed in List B

Working or processing that satisfies the specific criteria contained in List B² for each product;

Practical example:

natural boric acid containing more than 85% of H₃BO₃, calculated on the dry weight, of heading No 28.12 is imported

¹ List A annexed to Regulation (EEC) No 3200/76 mentioned above; this Annex gives the list of working or processing operations which result in a change in the Brussels Nomenclature (BTN) heading without conferring the status of originating products on the products undergoing such operations, or conferring this status only subject to certain conditions.

² List B annexed to Regulation (EEC) No 3200/76.

from the United States and used in Mexico to obtain orthoboric acid H₃BO₃ of heading No 28.12; the orthoboric acid obtained is an originating product of Mexico on condition that the value of the natural boric acid from the United States does not exceed 20% of its value.

4. In any event, certain minimal working or processing operations such as drying, chilling, changes of packing and other operations listed in the Community provisions¹ are considered as insufficient for conferring originating status, irrespective of whether or not there is a change of tariff heading.

C. Where a List A or B rule based on value criteria is applied, the values to be taken into consideration are the following:

(i) as regards products whose importation can be proved, their customs value at the time of importation as determined in the Convention on the valuation of goods for customs purposes signed in Brussels on 15 December 1950;

as regards products of undetermined origin, the earliest ascertainable price paid for such products in the territory of the country where manufacture takes place; this is generally the invoice price net of tax paid by the manufacturer of the finished product;

(ii) the ex-works price of the products obtained, less internal taxes refunded or refundable on exportation; this is the price paid to the manufacturer net of all extras (transport after leaving the factory, insurance, etc.).

¹ Article 3(2) of Regulation (EEC) No 3200/76.

D. Concerning the regional groupings allowed to benefit from special rules on account of the cumulative origin of their products, special arrangements have been made for the certification of origin where there exists effective administrative cooperation between member countries of a given grouping.

The Regional Groupings are:

- ASEAN (Indonesia, Malaysia, Phillipines, Singapore, Thailand)¹
- CACM (Central American Common Market, Costa Rica, El Salvador, Guatemala, Honduras, Nicaragua)²
- ANDEAN GROUP (Bolivia, Colombia, Ecuador, Peru, Venezuela)³

Here three basic principles should be noted:

1. *Acquisition of originating status in a member country of the grouping*

The products must have acquired the status of originating products of one of the States of the grouping (application of the rules governing the acquisition of the status of originating products of a developing country);

2. *Retention of the status of originating products of a member country of the grouping*

Products that have acquired the status of originating products of one country in the grouping may subsequently be exported to

another country of the grouping; from this second country they may be re-exported to the Community either as they are or after having been worked or processed; if they are re-exported after having undergone working or processing, the originating products may undergo in the second country insufficient working where:

- no additional product is used;
- products originating in a country belonging to the same grouping are used;
- products not originating in a country belonging to the same grouping are used.

In the last case, there are two possibilities:

- a percentage rule limits in Lists A and B the proportion in value of the non-originating products that can be incorporated under certain circumstances, the added value must have been acquired—in each of the countries of the grouping concerned—in accordance with the said percentage rule and with the other rules laid down in Lists A and B without any possibility of cumulation from one country to another; the percentage criterion, therefore, applies only to the value-added acquired in a country belonging to the grouping;
- in other cases non-originating products can be used in a proportion not exceeding in total value 5% of the value of the products obtained and imported into the Community.

Practical example:

List A limits the value of any non-originating products incorporated in products of Chapter 84 to 40% of the value of the finished product. By way of illustration, an incomplete machine has acquired the status of originating product of one country of the grouping in question through the incorporation of third country products and originating products to the value of 300 UA, the machine being worth 3000 UA, this machine is transferred to another country of the grouping where it has added to it 200 UA worth of Japanese parts covered by a tariff heading other than that covering the machine; the value of the

¹ Regulation (EEC) No 3201 — OJ No L361 of 30 December 1976, p. 70.

² Regulation (EEC) No 3202/76 — OJ No L361 of 30 December 1976, p. 73.

³ Regulation (EEC) No 3203/76 — OJ No L361 of 30 December 1976, p. 76.

machine after this operation is 5 500 UA; it retains its originating status since the value of the third country parts incorporated in it does not exceed 40% of the amount of the value-added.¹

3. *Change of origin from one country of the grouping to another of the same grouping*

The product obtained is considered as originating in the country where the value-added acquired represents the highest percentage of the value.

II. — A. Evidence of originating status must be given to the customs authorities of the Member State of the Community into which the product is being imported by producing a certificate of origin Form A, a specimen of which is given in the annex to Regulation (EEC) No 3200/76 (see also pages 19 to 22).

This certificate is issued by the customs authorities or other governmental authorities of the exporting beneficiary country on written request from the exporter or his agent accompanied by supporting evidence that the goods qualify for a certificate of origin.

The certificate of origin Form A can be completed in either French or English.

Certificates of origin Form A must be submitted, within five months of the date of issue by the relevant governmental

¹ Value-added: the difference between the ex-works price of the goods obtained and the customs value of all the originating products imported into, and worked or processed in the country in question where the goods are obtained.

authority of the exporting beneficiary country, to the Community customs office at which the goods are entered.

Where products pass through the territory of two or more countries, as in the cases described in III below, the time limit is extended to ten months.

B. The certificate of origin Form A is not required for products sent by post (including those sent by parcel post) provided their value does not exceed 1 000 UA per consignment; such products qualify for GSP treatment on production of a Form APR in two parts which, once completed and signed, should be attached to the consignment. If the product is sent by letter post, Part 1 of the Form must be inserted in the packet and the label of Part 2 attached to the outer packing. (A specimen of form APR is given on pages 23 to 26).

C. The certificate of origin Form A consists of twelve numbered boxes plus one box without a number showing the country where the certificate was issued.

Boxes 1, 2, 3, 4, 5, 6, 7, 9 and 10 call for no special comment.

Box 8 ('Origin criterion') should be filled in according to the code set out under point 3 on the back of the form.

Box II ('Certification') is reserved for the endorsement of the authorities certifying, on the basis of any evidence they may have required to be produced, that the declaration by the exporter is correct.

Box 12 is reserved for the declaration by the exporter in respect of the origin of the goods.

D. Where the regional cumulation rules apply, administrative cooperation and evidence of originating status take the form of the production in each successive State of a certificate Form A issued by the authorities of the exporting country. The country exporting to the Community issues a certificate of origin Form A based on the certificates of origin Form A issued previously.

Box 4 shows the country of the regional grouping in which the goods originated; the word 'cumulation' is added, followed by the name of the regional grouping.

Box 12 ('Declaration by the exporter') must contain a declaration to the effect that the goods satisfy the origin requirements specified for those goods in the Generalized System of Preferences for goods exported to the EEC.

E. Special provisions for the issue of certificates of origin Form A.

1. *Provisional certificates*

When products of which the final destination is unknown are exported from a preference-receiving country and have to pass through the territories of one or more countries, the exporter may apply for the issue of a provisional certificate of origin.

In this case, the word 'PROVISOIRE' or 'PROVISIONAL' should be stamped on the certificate of origin Form A in box 2.

When the final destination of the products becomes known, and so long as the products satisfy the conditions provided for in the present rules, the provisional certificate of origin should, at the written request of the importer, be validated as the final certificate of origin for all or part of the products described on it, provided it has been endorsed to this effect by the customs office, where the products are presented.

2. *Certificates issued retrospectively*

In exceptional cases, a certificate may be issued after the actual exportation of the products to which it refers, should it not have been issued at the time of exportation as a result of involuntary errors or omissions or other special circumstances.

Certificates of origin Form A issued retrospectively should bear the endorsement 'DELIVRE A POSTERIORI', or 'ISSUED RETROSPECTIVELY', in box 4.

3. *Duplicate certificates*

In the event of the theft, loss or destruction of a certificate of origin, the exporter may apply to the competent governmental authority which issued it for a duplicate to be made out on the basis of the export documents in their possession. The duplicate Form A issued in this way should be endorsed with one of the following words: 'DUPLICATA' or 'DUPLICATE' in box 4.

The duplicate, which should bear the date of issue of the original certificate, will take effect as from that date.

F. Rules for small packages and travellers' personal luggage.

Products contained in small packages sent to private persons or forming part of travellers' personal luggage are admitted as originating products benefiting from generalized preferences without requiring the production of a certificate of origin Form A or the completion of a Form APR provided that such products are not imported by way of trade and have been declared as meeting the conditions required and where there is no doubt as to the veracity of such declaration.

Importations which are occasional and consist solely of products for the personal use of the recipients or travellers or their families shall not be considered as importations by way of trade if it is evident from the nature and quantity of the products that no commercial purpose is in view. Furthermore, the total value of these products must not exceed 60 units of account in the case of small packages or 200 units of account in the case of the contents of travellers' personal luggage.

G. Regulation (EEC) No 3200/76 makes provision for administrative cooperation between the Community and the countries benefiting from the GSP which can take the form of subsequent verification of Form A certificates and APR Forms.

III. — Products originating in developing countries cannot qualify for the GSP unless they have been transported direct to the Community.

A. The following are considered as transported direct from the exporting country to the Community:

- (i) Products transported without passing through the territory of another country;
- (ii) Products transported through the territory of other countries, with or without transshipment or temporary warehousing within those countries, provided that transport through those countries is justified for geographical reasons or exclusively on account of transport requirements and that the products have remained under the surveillance of the customs authorities of the country of transit or warehousing, and have not entered into commerce or been delivered for home use there, and have not undergone operations other than unloading, reloading and any operation intended to keep them in good condition.

B. Evidence that these conditions have been fulfilled must be supplied to the competent customs authorities in the Member State of the Community by the production of:

- (i) either a through bill of lading drawn up in the exporting beneficiary country covering the passage through the country of transit;
- (ii) or a certification by the customs authorities of the country of transit:
 - giving an exact description of the products,
 - stating the dates of unloading and reloading of the products or of their embarkation or disembarkation,
 - identifying the ships used,
 - certifying the conditions under which the products remained in the transit country,
- (iii) or, failing these, any substantiating documents.

In the case of regional groupings qualifying for cumulative origin, these transport rules apply in respect of each country in any such grouping.

IV. — Fairs and exhibitions

Products sent from a preference-receiving country for exhibition in another country and sold after the exhibition for importation into a preference-giving country shall benefit on importation to the latter from generalized preferences on condition that the products meet the requirements of the present rules entitling them to be recognized as originating in the exporting preference-receiving country and provided that it is shown to the satisfaction of the competent customs authorities of the preference-giving country that the conditions in Article 10 of Regulation (EEC) No 3200/76 of 21 December 1976 are fulfilled.

A certificate of origin must be produced in the normal manner. The name and address of the exhibition must be indicated thereon. Where necessary, additional documentary evidence of the nature of the products and the conditions under which they have been exhibited may be required.

1. Expéditeur (nom, adresse, pays de l'exportateur)		Référence N°			
2. Destinataire (nom, adresse, pays)		SYSTEME GENERALISE DE PREFERENCES CERTIFICAT D'ORIGINE (Déclaration et certificat) FORMULE A			
3. Moyen de transport et itinéraire (si connus)		Délivré en (pays) Voir Notes au verso			
3. Moyen de transport et itinéraire (si connus)		4. Pour usage officiel			
5. N° d'ordre	6. Marques et numéros des colis	7. Nombre et type de colis; description des marchandises	8. Critère d'origine (voir Notes au verso)	9. Poids brut ou quantité	10. N° et date de la facture
11. Certificat Il est certifié, sur la base du contrôle effectué, que la déclaration de l'exportateur est exacte. Lieu et date, signature et timbre de l'autorité délivrant le certificat		12. Déclaration de l'exportateur Le soussigné déclare que les mentions et indications ci-dessus sont exactes, que toutes ces marchandises ont été produites en (nom du pays) et qu'elles remplissent les conditions d'origine requises par le Système généralisé de préférences pour être exportées à destination de (nom du pays importateur) Lieu et date, signature du signataire habilité			

NOTES

1. Pays qui acceptent cette formule aux fins du Système généralisé de préférences:

Autriche,	Belgique,	Canada,	Danemark,	Etats-Unis d'Amérique,	Finlande,
France,	Irlande,	Italie,	Japon,	Luxembourg,	Norvège.
Pays-Bas,	R.F. d'Allemagne,	Royaume-Uni,	Suède,	Suisse,	

Le détail des règlements concernant l'admission au bénéfice du Système généralisé de préférences dans ces pays peut être obtenu auprès de leurs administrations des douanes. Les éléments principaux de ces règlements sont résumés dans les paragraphes qui suivent.

2. Conditions. Les principales conditions d'admission au bénéfice des préférences sont que la marchandise expédiée vers l'un quelconque des pays susmentionnés:

- i) doit correspondre à la définition établie des marchandises pouvant bénéficier du régime de préférences dans le pays de destination, et
- ii) doit satisfaire aux conditions d'expédition spécifiées par le pays de destination. En général, la marchandise doit être expédiée directement du pays d'exportation au pays de destination, mais, dans la plupart des cas, le passage par un ou plusieurs pays intermédiaires, avec ou sans transbordement, est admis, à condition qu'au moment où elle est exportée, la marchandise soit manifestement destinée au pays de destination déclaré et que tout transit, transbordement ou entreposage temporaire ne résulte que des besoins du transport, et
- iii) doit répondre aux critères d'origine spécifiés pour cette marchandise par le pays de destination. Des indications sommaires sur les règles d'origine généralement applicables sont données aux paragraphes 3 et 4.

3. Critères d'origine. Pour les exportations vers les pays susmentionnés, à l'exception du Canada et des Etats-Unis d'Amérique,

- i) ou bien la marchandise doit être entièrement produite dans le pays exportateur, c'est-à-dire correspondre à la définition des marchandises considérées comme «entièrement produites» qui figure dans les règlements du pays de destination intéressé,
- ii) ou bien si elle est fabriquée entièrement ou en partie au moyen de matières ou de composants importés dans le pays exportateur ou d'origine indéterminée, ces matières ou composants doivent y avoir subi une transformation substantielle qui en fasse un produit différent. Il importe de noter que toutes matières et tous composants à propos desquels il est impossible de prouver qu'ils sont originaires dudit pays doivent être considérés comme importés. En général, la transformation doit être telle qu'elle ait pour effet de faire classer la marchandise exportée dans une rubrique de la Nomenclature douanière de Bruxelles différente de celle où seraient classés ces matières ou composants. En outre, des règles d'origine spéciales et des dispositions subsidiaires sont prévues pour diverses catégories de marchandises des listes A et B de certains pays, et ces règles et dispositions devraient être soigneusement étudiées.

Si la marchandise satisfait aux critères ci-dessus, l'exportateur indiquera, dans la case 8 de la formule, le critère d'origine en vertu duquel il demande, pour cette marchandise, le bénéfice du Système généralisé de préférences, de la manière indiquée dans le tableau ci-après:

Conditions de production ou de fabrication dans le premier pays indiqué dans la case 12 de la formule.	Indiquer ce critère dans la case 8.
a) Marchandise, ouvrée mais non entièrement produite dans le pays exportateur, qui a été produite d'une manière conforme aux dispositions du paragraphe 3 ii), qui relève d'une position de la NDB spécifiée dans la colonne 1 de la Liste A et qui satisfait aux conditions des colonnes 3 et 4 de cette liste applicables à cette marchandise.	«A», suivi de la position de la marchandise dans la NDB Exemple: «A» 74.07
b) Marchandise, ouvrée mais non entièrement produite dans le pays d'exportation, qui correspond à une rubrique de la colonne 1 de la Liste B et qui est conforme aux dispositions concernant cette rubrique.	«B», suivi de la position de la marchandise dans la NDB Exemple: «B» 73.15
c) Marchandise, ouvrée mais non entièrement produite dans le pays exportateur, qui a été produite d'une manière conforme aux dispositions du paragraphe 3 ii), qui n'est pas expressément mentionnée dans la Liste A ou la Liste B et n'est pas incompatible avec une disposition générale de la Liste A.	«X», suivi de la position de la marchandise dans la NDB Exemple: «X» 98.02
d) Marchandise entièrement produite dans le pays exportateur (voir le paragraphe 3 i) ci-dessus).	«P»

Note. La «Liste A» et la «Liste B» sont les listes des opérations de transformation requises par les pays d'importation intéressés.

4. Critères d'origine pour les exportations à destination du Canada et des Etats-Unis d'Amérique. Pour les exportations vers ces deux pays:

- i) ou bien la marchandise doit être entièrement produite dans le pays exportateur, c'est-à-dire correspondre à la définition des marchandises considérées comme «entièrement produites» qui figure dans les règlements du pays de destination intéressé,
- ii) ou bien si la marchandise est fabriquée entièrement ou en partie au moyen de matières ou de composants importés dans le pays exportateur ou d'origine indéterminée, ces matières ou composants doivent y avoir subi une transformation substantielle qui en fasse un produit différent. Il importe de noter que toutes matières et tous composants à propos desquels il est impossible de prouver qu'ils sont originaires dudit pays doivent être considérés comme importés. Dans le cas du Canada, leur valeur ne doit pas dépasser . . . % du prix départ usine de l'article exporté. Dans le cas des Etats-Unis, leur valeur ne doit pas dépasser 50 % de la valeur en douane de la marchandise exportée, mais, comme il est indiqué dans le tableau ci-dessous, l'exportateur doit seulement déclarer la valeur de ces matières et composants en pourcentage du prix départ usine de l'article exporté.

Si la marchandise satisfait aux critères ci-dessus, l'exportateur indiquera, dans la case 8 de la formule, le critère d'origine en vertu duquel il demande, pour cette marchandise, le bénéfice du Système généralisé de préférences, de la manière indiquée dans le tableau ci-après:

Conditions de production ou de fabrication dans le premier pays indiqué dans la case 12 de la formule.	Indiquer ce critère dans la case 8.
e) Marchandise visée par la règle relative à la valeur ajoutée dont il est question au paragraphe 4 ii) ci-dessus.	«Y», suivi de la valeur des matières et composants importés ou d'origine indéterminée, exprimée en pourcentage du prix départ usine de la marchandise Exemple: «Y» 35 %
f) Marchandise entièrement produite dans le pays exportateur (voir le paragraphe 4 i) ci-dessus).	«P»

5. Chaque article doit remplir les conditions prescrites. Il est à noter que chacun des articles d'une même expédition doit répondre aux conditions prescrites. Cela s'applique, en particulier, lorsque sont expédiés des articles analogues de dimensions différentes ou des pièces détachées.

6. Description des marchandises. La description des marchandises doit être assez détaillée pour que le fonctionnaire des douanes qui aura à les examiner puisse les identifier.

1. Goods consigned from (Exporter's business name, address, country)		Reference No A			
2. Goods consigned to (Consignee's name, address, country)		GENERALISED SYSTEM OF PREFERENCES CERTIFICATE OF ORIGIN (Combined declaration and certificate) FORM A			
		Issued in (country) See Notes overleaf			
3. Means of transport and route (as far as known)		4. For official use			
5. Item number	6. Marks and numbers of packages	7. Number and kind of packages; description of goods	8. Origin criterion (see Notes overleaf)	9. Gross weight or other quantity	10. Number and date of invoices
11. Certification It is hereby certified, on the basis of control carried out, that the declaration by the exporter is correct. Place and date, signature and stamp of certifying authority		12. Declaration by the exporter The undersigned hereby declares that the above details and statements are correct; that all the goods were produced in (country) and that they comply with the origin requirements specified for those goods in the Generalised System of Preferences for goods exported to (importing country) Place and date, signature of authorised signatory			

NOTES

1. Countries which accept this form for the purposes of the Generalised System of Preferences (GSP)

Austria, Fed. Rep. of Germany, Norway,	Belgium, Ireland, Sweden,	Canada, Italy, Switzerland,	Denmark, Luxembourg, United Kingdom,	Finland, Japan, United States of America.	France, Netherlands,
--	---------------------------------	-----------------------------------	--	---	-------------------------

Details of the rules governing admission to GSP in these countries are obtainable from the Customs authorities there. The main elements of the rules are indicated in the following paragraphs.

2. Conditions.

The main conditions for admission to preference are that goods sent to any of the countries listed above

- (i) must fall within a description of goods eligible for preference in the country of destination; and
- (ii) must comply with the consignment conditions specified by the country of destination. In general, goods must be consigned direct from the country of exportation to the country of destination, but in most cases passage through one or more intermediate countries, with or without transshipment, is accepted provided that at the time they are exported the goods are clearly intended for the declared country of destination and that any intermediate transit, transshipment or temporary warehousing arises only from the requirements of transportation; and
- (iii) must comply with the origin criteria specified for those goods by the country of destination. A summary indication of the rules generally applicable is given in paragraphs 3 and 4.

3. Origin criteria.

For exports to the above-mentioned countries, with the exception of Canada and the USA, the position is that either

- (i) the goods shall be wholly produced in the country of exportation, that is, they should fall within a description of goods which is accepted as "wholly produced" under the rules prescribed by the country of destination concerned, or
- (ii) alternatively, if the goods are manufactured wholly or partly from materials or components imported into the country of exportation or of undetermined origin these materials or components must have undergone a substantial transformation there into a different product. **It is important to note** that all materials and components which cannot be shown to be of that country's origin must be treated as if they were imported. Usually the transformation must be such as to lead to the exported goods being classified under a Brussels Nomenclature Tariff heading other than that relating to any of the above materials or components used. In addition special rules are prescribed for various classes of goods in Lists A and B of certain countries' rules of origin and other subsidiary provisions and these should be carefully studied.

If the goods qualify under the above criteria, the exporter must indicate in Box 8 of the form the origin criteria on the basis of which he claims that his goods qualify for the GSP, in the manner shown in the following table:

Circumstances of production or manufacture in the first country named in Box 12 of the form	Insert in Box 8
(a) Goods, worked upon but not wholly produced in the exporting country, which were produced in conformity with the provisions of para. 3 (ii), which fall under a Brussels Nomenclature Tariff heading specified in Column 1 of List A and which satisfy any conditions in Columns 3 and 4 of List A which are relevant to these goods	«A», followed by the Brussels Nomenclature heading number of the exported goods example: «A» 74.07
(b) Goods, worked upon but not wholly produced in the exporting country, which fall within an item in Column 1 of List B and which comply with the provisions of that item	«B», followed by the Brussels Nomenclature heading number of the exported goods example: «B» 73.15
(c) Goods, worked upon but not wholly produced in the exporting country, which were produced in conformity with provisions of para. 3 (ii), which are not specifically referred to in Lists A or B, and which do not contravene a general provision of List A	«X», followed by the Brussels Nomenclature heading number of the exported goods example: «X» 98.02
(d) Goods wholly produced in the country of exportation (see para. 3 (i) above)	«P»

NOTE. "List A" and "List B" refer to the lists of qualifying processes specified by the countries of importation concerned.

4. Origin criteria for exports to Canada and the United States of America.

For exports to these two countries, the position is that either

- (i) the goods shall be wholly produced in the country of exportation, that is, they should fall within a description of goods which is accepted as "wholly produced" under the rules prescribed by the country of destination concerned, or
- (ii) alternatively, if the goods are manufactured wholly or partly from materials or components imported into the country of exportation or of undetermined origin, those materials or components must have undergone a substantial transformation there into a different product. **It is important to note** that all materials and components which cannot be shown to be of that country's origin must be treated as if they were imported. In the case of Canada, their value must not exceed . . . % of the ex-factory price of the exported article. In the case of the USA, their value must not exceed 50% of the appraised value for Customs purposes of the exported article; but, as shown in the table below, the exporter must only declare the value of the materials and components concerned as a percentage of the **ex-factory** price of the exported article.

If the goods qualify under the above criteria, the exporter must indicate in Box 8 of the form the origin criteria on the basis of which he claims that his goods qualify for the GSP, in the manner shown in the following table:

Circumstances of production or manufacture in the first country named in Box 12 of the form	Insert in Box 8
(e) Goods which are covered by the value added rule described in para. 4 (ii) above	«Y», followed by the value of materials and components imported or of undetermined origin, expressed as a percentage of the ex-factory price of the exported goods example: «Y» 35%
(f) Goods wholly produced in the country of exportation (see para. 4 (i) above)	«P»

5. Each article must qualify. It should be noted that all the goods in a consignment must qualify separately in their own right. This is of particular relevance when similar articles of different sizes or spare parts are sent.

6. Description of goods. The description of goods must be sufficiently detailed to enable the goods to be identified by the Customs Officer examining them.

(*) Le contrôle a posteriori du formulaire APR est effectué à titre de sondage ou chaque fois que la douane du pays d'importation a des doutes fondés en ce qui concerne l'origine réelle de la marchandise en cause ou de certains de ses composants.

La douane du pays d'importation envoie à l'Administration ou au Service du pays d'exportation chargé du contrôle le formulaire APR contenu dans le colis, en indiquant les motifs de forme ou de fond qui justifient une enquête. Autant que possible, elle joint à ce formulaire la facture qui lui a été présentée ou une copie de celle-ci, et fournit tous les renseignements qui ont pu être obtenus et qui font penser que les mentions portées sur le formulaire APR sont inexactes.

Si elle décide de surseoir à l'application du Système généralisé de préférences dans l'attente des résultats du contrôle, la douane du pays d'importation offre à l'importateur la mainlevée des marchandises sous réserve des mesures conservatoires jugées nécessaires.

<p>Le fonctionnaire des douanes soussigné sollicite le contrôle de la déclaration de l'exportateur figurant au recto du présent formulaire (*).</p> <p>A le</p> <p>Cachet du bureau</p> <p>(Signature du fonctionnaire)</p>	<p>Le contrôle effectué par le fonctionnaire du Service compétent soussigné a permis de constater</p> <p>1. que les indications et mentions portées sur le présent formulaire sont exactes (1);</p> <p>2. que le présent formulaire ne répond pas aux conditions de régularité requises (voir les remarques ci-annexées) (1).</p> <p>A le</p> <p>Cachet du bureau</p> <p>(Signature du fonctionnaire)</p> <p>(1) Rayer la mention inutile.</p>
<p>DEMANDE DE CONTROLE</p>	<p>RESULTAT DU CONTROLE</p>

(VOLET 2)

NOTA BENE

- L'étiquette ci-contre est à détacher et à coller sur l'emballage extérieur du paquet ou du colis postal.
- La signature de l'exportateur est obligatoire. Elle est complétée éventuellement par le cachet de l'exportateur.

ETIQUETTE APR A 000000
Désignation des marchandises
.....
.....
.....
.....
.....
(Signature de l'exportateur)

THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME FOR 1977

Because it is arranged systematically, following the classification of the Common Customs Tariff, the Guide enables users to find out straightaway, in respect of a product whose tariff heading is known, the following information:

- the normal tariff arrangements (CCT duties);
- if the product is covered by the 1977 GSP scheme, the tariff arrangements under that scheme, or more precisely:
 - the implementing regulation governing the product,
 - the GSP duty applicable for 1977,
 - the countries and territories benefiting from the GSP,
 - any limits on preferential treatment,
 - the maximum country amount ('butoir'), i.e. the maximum amount of GSP imports that can be effected from a given beneficiary country or territory.

The Guide only reproduces the schedule of customs duties contained in the Common Customs Tariff; it is essential, therefore, to have the Common Customs Tariff to hand in order to be able to refer to all the explanatory notes included in it!

It should be stressed that the Guide is a tool designed to make it easier to consult the basic texts, but it does not replace them. Any reader wishing to keep his Guide absolutely up-to-date should, therefore, enter in it any change in the Common Customs Tariff or any amendment to the regulations opening preferences that might be effected during 1977.

For the products covered by Chapters 1 to 24 of the CCT, following the principle of case-by-case treatment agreed at UNCTAD, the Guide gives only those headings or subheadings in respect of which preferences are granted under the GSP. In order to give a more comprehensive view, however, it also shows products not covered by the GSP which are imported into the Community duty-free, including those in respect of which exemption is granted temporarily or within the limits of a tariff quota. These products are shown for information only and their inclusion does not imply any connection between the duration of the suspension of duty and that of the 1977 scheme.

¹ The Common Customs Tariff is published in OJ No L314 of 15 November 1976 as the Annex to Council Regulation (EEC) No 2723/76 of 8 November 1976 amending Regulation (EEC) No 950/68 on the Common Customs Tariff.

PRACTICAL NOTES ON THE SCHEDULES

Schedule of customs duties (CCT section)

In some cases, the GSP covers only part of a tariff heading or subheading; to take this into account, it has been necessary to give a more detailed description of the goods than in the CCT. These are definitions of products for GSP purposes only and they do not imply any change in the CCT itself. This is made quite clear in the schedules since the normal duties under the Common Customs Tariff are always shown opposite the description of the goods appearing in the CCT whereas the duty given alongside the more detailed descriptions is always the GSP duty.

1977 Scheme (GSP section)

The products covered by the GSP are marked with an '×' in the appropriate column. For *agricultural products* (Chapters 1 to 24) the GSP duties have been indicated whereas for *manufactured products* which as a rule enter duty-free, it has been

thought preferable not to fill up the tables by repeating 'duty-free' in regard to every single item.

For certain manufactured industrial products (Chapters 25 to 99) there is no mention of arrangements regarding ceilings or maximum country amounts, whereas the fact that the products are included in the GSP is indicated, as are the reference regulation and the beneficiary countries. These are products which are already exempt from duty under the Common Customs Tariff. They are included only for the record as regards the original Member States of the Community and for those new Member States whose national duties are already aligned on the CCT for the product in question; this means that no ceiling or maximum country amount is applicable to these products under the GSP since imports from all non-member countries are exempted from duty in the Member States in question. As regards the new Member States whose national duty is still above zero, exemption under the GSP is directly and fully applicable in respect of GSP beneficiary countries provided the rules of origin are observed and the required certificate is produced.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977			
		autonomous % or Levy (L)	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC) No	GPS Rate of Duty	Beneficiaries
	SECTION 1						
	LIVE ANIMALS; ANIMAL PRODUCTS						
	CHAPTER 1						
	LIVE ANIMALS						
01.01	Live horses, asses, mules and hinnies:						
	A. Horses:						
	I. Pure-bred breeding animals (a)	Free	Free				
01.02	Live animals of the bovine species:						
	A. Domestic species:						
	I. Pure-bred breeding animals (a)	Free	Free				
	B. Other	Free	—				
01.03	Live swine:						
	A. Domestic species:						
	I. Pure-bred breeding animals (a)	Free	Free				
	B. Other	Free	—				
01.04	Live sheep and goats:						
	A. Domestic species:						
	I. Sheep:						
	a) Pure-bred breeding animals (a)	Free	Free				
	B. Other	Free	—				
01.06	Other live animals:						
	C. Other	Free	(f)				
	CHAPTER 2						
	MEAT AND EDIBLE MEAT OFFALS						
02.01	Meat and edible offals of the animals falling within heading No. 01.01, 01.02, 01.03 or 01.04, fresh, chilled or frozen:						
	A. Meat:						
	III. Of swine:						
	b) Other	7	5	×	3026/76	Free	A,B;R Nil
	B. Offals:						
	I. For the manufacture of pharmaceutical products (a)	Free	Free				
02.04	Other meat and edible meat offals, fresh, chilled or frozen:						
	A. Of domestic pigeons and domestic rabbits	13	11				
	ex A. Of domestic pigeons			×	3026/76	7%	A,B;R Nil
	B. Of game	7	5				
	ex B. Furred game, frozen			×	3026/76	Free	A,B;R Nil
	C. Other:						
	I. Whale and seal meat; frogs' legs	19	10				
	ex I. Frogs' legs			×	3026/76	Free	A,B;R Nil
	II. Other	19	14	×	3026/76	Free	A,B;R Nil

(a) Entry under this subheading is subject to conditions to be determined by the competent authorities.

(f) See Annex CCT.

N.B. The expressions 'See Additional Note .', 'Note . to this Chapter' refer to the explanations which appear at the head of the corresponding chapter of the Common Customs Tariff published as an Annex to Council Regulation (EEC) No 2723/76 of 8 November 1976 - OJ No L314 of 15 November 1976.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977			
		autonomous % or Levy (L)	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC) No	GPS Rate of Duty	Beneficiaries
	CHAPTER 3						
	FISH, CRUSTACEANS AND MOLLUSCS						
03.01	Fish, fresh (live or dead), chilled or frozen:						
	A. Freshwater fish:						
	I. Trout and other salmonidae:						
	c) Lake white fish	Free	8				
	d) Other	Free	10				
	IV. Other	Free	8				
	B. Saltwater fish:						
	I. Whole, headless or in pieces:						
	a) Herring:						
	1. From 15 February to 15 June:						
	aa) Fresh or chilled	Free	Free				
	bb) Frozen	Free	Free				
	2. From 16 June to 14 February:						
	aa) Fresh or chilled	20 (a) (b)	15 (a) (c)				
	bb) Frozen	20 (a) (b)	15 (a) (c)				
	b) Sprats:						
	1. From 15 February to 15 June	Free	Free				
	2. From 16 June to 14 February	20 (b)	13				
	c) Tunny:						
	1. For the industrial manufacture of products falling within heading No 16.04 (a):						
	aa) Whole:						
	11. Yellow-finned tunny:						
	aaa) Weighing not more than 10 kg each	25 (b) (c)	22 (c) (d)				
	bbb) Other	25 (b) (c)	22 (c) (d)				
	22. Long-finned tunny	25 (b) (c)	22 (c) (d)				
	33. Other	25 (b) (c)	22 (c) (d)				
	bb) Gilled and gutted:						
	11. Yellow-finned tunny:						
	aaa) Weighing not more than 10 kg each	25 (b) (c)	22 (c) (d)				
	bbb) Other	25 (b) (c)	22 (c) (d)				
	22. Long-finned tunny	25 (b) (c)	22 (c) (d)				
	33. Other	25 (b) (c)	22 (c) (d)				
	cc) Other (for example, "heads off"):						
	11. Yellow-finned tunny:						
	aaa) Weighing not more than 10 kg each	25 (b) (c)	22 (c) (d)				
	bbb) Other	25 (b) (c)	22 (c) (d)				

(a) Subject to compliance with the reference price. A countervailing tax is provided for in the case of non-compliance with the reference price.

(b) Total suspension for an indefinite period.

(c) Duty exemption within the limits of an annual tariff quota of 34 000 metric tons to be granted by the competent authorities of the European Communities and subject to compliance with the reference price.

(d) Entry under this subheading is subject to conditions to be determined by the competent authorities.

(a) Subject to compliance with the reference price. A countervailing tax is provided for in the case of non-compliance with the reference price.

(b) Duty exemption in respect of tunny intended for the canning industry, within the limits of an annual tariff quota of 30 000 metric tons to be granted by the competent authorities of the European Communities and subject to compliance with the reference price. Qualification for this quota is governed by conditions to be determined by the competent authorities.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous % or Levy (L)	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC) No	GPS Rate of Duty	Beneficiaries	System of ceilings
03.01 (continued)	22. Long-finned tunny	25 (b) (c)	22 (c) (d)					
	33. Other	25 (b) (c)	22 (c) (d)					
	2. Other	25 (c)	22 (c) (d)					
	c) Sharks	15	8 (e)	x	3026/76	4 %	A,B;R	Nil
	g) Halibut (<i>Hippoglossus vulgaris</i> , <i>Hippoglossus reinhardtius</i>)	15	8	x	3026/76	4 %	A,B;R	Nil
	m) Mackerel:							
	1. From 15 February to 15 June:							
	aa) Fresh or chilled	Free	Free					
	bb) Frozen	Free	Free					
	q) Other	15	15					
	ex q) — Aquarium fish			x	3026/76	Free	A,B;R	Nil
	II. Fillets:							
	b) Frozen:							
	7. Other	18	15					
ex 7. — Of sharks and of halibut			x	3026/76	10 %	A,B;R	Nil	
C. Livers and roes	14	10	x	3026/76	5 %	A,B;R	Nil	
03.02	Fish, dried, salted or in brine; smoked fish, whether or not cooked before or during the smoking process:							
	A. Dried, salted or in brine:							
	I. Whole, headless or in pieces:							
	b) Cod	13 (a)	13 (b)					
	d) Common halibut (<i>Hippoglossus vulgaris</i>)	15	—	x	3026/76	10 %	A,B;R	Nil
	e) Salmon, salted or in brine	15	11	x	3026/76	2 %	A,B;R	Nil
	II. Fillets:							
	a) Of cod	20 (a)	20					
03.03	Crustaceans and molluscs, whether in shell or not, fresh (live or dead), chilled, frozen, salted, in brine or dried; crustaceans, in shell, simply boiled in water:							
	A. Crustaceans:							
	I. Crawfish	25	→ (b)	x	3026/76	8 %	A,B;R	Nil
	II. Lobsters (<i>Homarus</i> sp. p.):							
	a) Live	25	10	x	3026/76	8 %	A,B;R	Nil
	b) Other:							
	1. Whole	25	13	x	3026/76	8 %	A,B;R	Nil
	2. Other	25	20	x	3026/76	8 %	A,B;R	Nil
	III. Crabs and freshwater crayfish	18	15	x	3026/76	8 %	A,B;R	Nil
	IV. Shrimps and prawns:							
	a) Prawns (<i>Pandalidae</i> sp. p.)	18	12	x	3026/76	6 %	A,B;R	Nil

(a) Total suspension for an indefinite period.

(b) See Annex CCT.

(b) Duty exemption within the limits of an annual tariff quota of 25 000 metric tons to be granted by the competent authorities of the European Communities.

b) Total suspension for an indefinite period.

(d) Duty exemption in respect of tunny intended for the canning industry, within the limits of an annual tariff quota of 30 000 metric tons to be granted by the competent authorities of the European Communities and subject to compliance with the reference price. Qualification for this quota is governed by conditions to be determined by the competent authorities.

(e) Duty rate reduced to 6% in respect of piked dogfish (*Squalus acanthias*) within the limits of an annual tariff quota of 2 500 metric tons to be granted by the competent authorities of the European Communities.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous % or Levy (L)	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC) No	GPS Rate of Duty	Beneficiaries	System of ceilings
03.03 (continued)	c) Other	18	18					
	ex c) Other:							
	— Shrimps (Palaemonidae sp.p)			×	3026/76	6 %	A,B;R	Nil
	— Shrimps (Penacidae sp.p)			×	3026/76	7 %	A,B;R	Nil
	B. Molluscs:							
	I. Oysters:							
	a) European flat oysters weighing not more than 40 g each.....	Free	Free					
	II. Mussels	10	10	×	3026/76	7 %	A,B;R	Nil
	III. Snails, other than sea snails.....	6	Free					
	IV. Other:							
	a) Frozen:							
	1. Squid:							
	aa) Ommastrephes sagittatus and Loligo sp. p.	8	6	×	3026/76	5 %	A,B;R	Nil
	2. Cuttle-fish of the species Sepia officinalis, Rossia macrosoma and Sepiola rondeleti.....	8	8	×	3026/76	6 %	A,B;R	Nil
	4. Other	8	8	×	3026/76	5 %	A,B;R	Nil
	b) Other:							
	1. Squid (Ommastrephes sagittatus and Loligo sp. p.)	8	6	×	3026/76	5 %	A,B;R	Nil
	2. Other	8	8	×	3026/76	5 %	A,B;R	Nil
	CHAPTER 4							
	DAIRY PRODUCE; BIRDS' EGGS; NATURAL HONEY; EDIBLE PRODUCTS OF ANIMAL ORIGIN, NOT ELSEWHERE SPECIFIED OR INCLUDED							
04.05	Birds' eggs and egg yolks, fresh, dried or otherwise preserved, sweetened or not:							
	B. Eggs, not in shell; egg yolks:							
	II. Other (b)	Free	Free					
04.06	Natural honey	30	27	×	3026/76	25 %	A,B	Nil
04.07	Edible products of animal origin, not elsewhere specified or included	12	—	×	3026/76	6 %	A,B;R	Nil
	CHAPTER 5							
	PRODUCTS OF ANIMAL ORIGIN, NOT ELSEWHERE SPECIFIED OR INCLUDED							
05.01	Human hair, unworked, whether or not washed or scoured; waste of human hair	Free	Free					
05.02	Pigs', hogs' and boars' bristles or hair; badger hair and other brush making hair; waste of such bristles and hair.....	Free	Free					
05.03	Horsehair and horsehair waste, whether or not put up on a layer or between two layers of other material:							
	A. Neither curled nor put up on a layer or between two layers of other material	Free	Free					
	B. Other	3	1	×	3026/76	Free	A,B;R	Nil

(b) Entry under this subheading is subject to conditions to be determined by the competent authorities.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous % or Levy (L)	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC) No	GPS Rate of Duty	Beneficiaries	System of ceilings
05.04	Guts, bladders and stomachs of animals (other than fish), whole and pieces thereof.....	Free	Free					
05.05	Fish waste	Free	Free					
05.06	Sinews and tendons; parings and similar waste, of raw hides or skins.....	Free	Free					
05.07	Skins and other parts of birds, with their feathers or down, feathers and parts of feathers (whether or not with trimmed edges) and down, not further worked than cleaned, disinfected or treated for preservation; powder and waste of feathers or parts of feathers:							
	A. Bed feathers; down:							
	I. Raw	Free	Free					
	II. Other	4	3-5	×	3026/76	Free	A,B;R	Nil
	B. Other	3	2	×	3026/76	Free	A,B;R	Nil
05.08	Bones and horn-cores, unworked, defatted, simply prepared (but not cut to shape), treated with acid or degelatinised; powder and waste of these products	Free	Free					
05.09	Horns, antlers, hooves, nails, claws and beaks of animals, unworked or simply prepared but not cut to shape, and waste and powder of these products; whalebone and the like, unworked or simply prepared but not cut to shape, and hair and waste of these products.....	Free	Free					
05.10	Ivory, unworked or simply prepared but not cut to shape; powder and waste of ivory.....	Free	—					
05.11	Tortoise-shell (shells and scales), unworked or simply prepared but not cut to shape; claws and waste of tortoise-shell.....	Free	—					
05.12	Coral and similar substances, unworked or simply prepared but not otherwise worked; shells, unworked or simply prepared but not cut to shape; powder and waste of shells.....	Free	Free					
05.13	Natural sponges:							
	A. Raw	Free	—					
	B. Other	8	—	×	3026/76	Free	A,B;R	Nil
05.14	Ambergris, castoreum, civet and musk; cantharides; bile, whether or not dried; animal products, fresh, chilled or frozen, or otherwise provisionally preserved, of a kind used in the preparation of pharmaceutical products..	Free	Free					
05.15	Animal products not elsewhere specified or included; dead animals of Chapter 1 or Chapter 3, unfit for human consumption:							
	A. Fish, crustaceans and molluscs:							
	I. Fish of a length of 6 cm or less and shrimps and prawns, dried....	5	—	×	3026/76	Free	A,B;R	Nil
	II. Other	Free	(a)					
	B. Other	Free	(a)					

(a) See Annex CCT

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous % or Levy (L)	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC) No	GPS Rate of Duty	Beneficiaries	System of ceilings
SECTION II								
VEGETABLE PRODUCTS								
CHAPTER 6								
LIVE TREES AND OTHER PLANTS; BULBS, ROOTS AND THE LIKE; CUT FLOWERS AND ORNAMENTAL FOLIAGE								
06.02	Other live plants, including trees, shrubs, bushes, roots, cuttings and slips:							
	A. Unrooted cuttings and slips:							
	I. Of vines	Free	—					
	C. Pineapple plants	Free	Free					
06.03	Cut flowers and flower buds of a kind suitable for bouquets or for ornamental purposes, fresh, dried, dyed, bleached, impregnated or otherwise prepared:							
	A. Fresh:							
	I. From 1 June to 31 October	24	24					
	ex I. From 1 June to 31 October:							
	— Orchids (family Orchidaceae) and Anthurium			x	3026/76	15 %	A,B;R	Nil
	II. From 1 November to 31 May	20	17					
	ex II. From 1 November to 31 May:							
	— Orchids (family Orchidaceae) and Anthurium			x	3026/76	15 %	A,B;R	Nil
06.04	Foliage, branches and other parts (other than flowers or buds) of trees, shrubs, bushes and other plants, and mosses, lichens and grasses, being goods of a kind suitable for bouquets or ornamental purposes, fresh, dried, dyed, bleached, impregnated or otherwise prepared:							
	A. Reindeer moss	10	Free					
CHAPTER 7								
EDIBLE VEGETABLES AND CERTAIN ROOTS AND TUBERS								
07.01	Vegetables, fresh or chilled:							
	T. Other	16	—					
	ex T. Other:							
	— Okra (Hibiscus esculentus L. or Abelmoschus esculentus (L.) Moench)			x	3026/76	Free	A,B;R	Nil
07.03	Vegetables provisionally preserved in brine, in sulphur water or in other preservative solutions, but not specially prepared for immediate consumption:							
	E. Other vegetables	12	—					
	ex E. Other vegetables:							
	— Okra (Hibiscus esculentus L. or Abelmoschus esculentus (L.) Moench)			x	3026/76	Free	A,B;R	Nil
07.04	Dried, dehydrated or evaporated vegetables, whole, cut, sliced, broken or in powder, but not further prepared:							
	B. Other	16	16					
	ex B. Other:							
	— Mushrooms, excluding cultivated mushrooms			x	3026/76	8 %	A,B;R	Nil
	— Horse-radish (Cochlearia armoracia)			x	3026/76	Free	A,B;R	Nil

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977			
		autonomous % or Levy (L)	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC) No	GPS Rate of Duty	Beneficiaries
08.08	Berries, fresh:						
	B. Cranberries	9	Free				
	F. Other	12	—	×	3026/76	6 %	A,B;R Nil
08.09	Other fruit, fresh	11	—				
	ex 08.09 Other fruit, fresh:						
	— Rose-hips fruit			×	3026/76	Free	A,B;R Nil
	— Other, excluding melons and watermelons			×	3026/76	6 %	A,B;R Nil
08.10	Fruit (whether or not cooked), preserved by freezing, not containing added sugar:						
	A. Strawberries, raspberries, black currants, red currants, bilberries, blackberries (brambleberries), mulberries and cloudberries	20	18				
	ex A. Bilberries, blackberries (brambleberries), mulberries and cloudberries			×	3026/76	9 %	A,B;R Nil
	B. Other	20	—				
	ex B. Other:						
	— Quinces			×	3026/76	11 %	A,B;R Nil
	— Fruit falling within heading Nos 08.01, 08.02 D, 08.08 B, E and F and 08.09, excluding pineapples, melons and watermelons			×	3026/76	8 %	A,B;R Nil
08.11	Fruit provisionally preserved (for example, by sulphur dioxide gas, in brine, in sulphur water or in other preservative solutions), but unsuitable in that state for immediate consumption:						
	C. Papaws	11	5.5	×	3026/76	Free	A,B;R Nil
	D. Bilberries	11	8	×	3026/76	4 %	A,B;R Nil
	E. Other	11	—				
	ex E. Other:						
	— Quinces			×	3026/76	4 %	A,B;R Nil
	— Fruit falling within heading Nos 08.01, 08.02 D, 08.08 B and F and 08.09, excluding pineapples, melons and watermelons			×	3026/76	Free	A,B;R Nil
08.12	Fruit, dried, other than that falling within heading No 08.01, 08.02, 08.03, 08.04 or 08.05:						
	A. Apricots	9	7	×	3026/76	5.5 %	A,B;R Nil
	E. Papaws	3	4	×	3026/76	Free	A,B;R Nil
	G. Other	8	6				
	ex G. Other:						
	— Tamarind (pods, pulp)			×	3026/76	Free	A,B;R Nil
08.13	Peel of melons and citrus fruit, fresh, frozen, dried, or provisionally preserved in brine, in sulphur water or in other preservative solutions...	2	—	×	3026/76	Free	A,B;R Nil

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous % or Levy (L)	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC) No	GPS Rate of Duty	Beneficiaries	System of ceilings
	CHAPTER 9							
	COFFEE, TEA, MATÉ AND SPICES							
09.01	Coffee, whether or not roasted or freed of caffeine; coffee husks and skins; coffee substitutes containing coffee in any proportion:							
	A. Coffee:							
	I. Unroasted:							
	b) Freed of caffeine.....	21	13	×	3026/76	10 %	A,B;R	Nil
	II. Roasted:							
	a) Not freed of caffeine.....	25	15	×	3026/76	12 %	A,B;R	Nil
	b) Freed of caffeine.....	30	18	×	3026/76	15 %	A,B;R	Nil
	B. Husks and skins.....	21	13	×	3026/76	10 %	A,B;R	Nil
	C. Coffee substitutes containing coffee in any proportion.....	30	18	×	3026/76	15 %	A,B;R	Nil
09.02	Tea:							
	A. In immediate packings of a net capacity not exceeding 3 kg.....	23 (a)	11.5	×	3026/76	Free	A,B;R	Nil
	B. Other.....	10.8 (b)	9					
09.03	Maté.....	25	Free					
09.04	Pepper of the genus "Piper"; pimento of the genus "Capsicum" or the genus "Pimenta":							
	A. Neither crushed nor ground:							
	I. Pepper:							
	a) For the industrial manufacture of essential oils or resinoids (a)...	Free	17					
	b) Other.....	10	17	×	3026/76	5 %	A,B;R	Nil
	II. Pimento:							
	a) Of the genus "Capsicum", for the manufacture of capsaicin or Capsicum oleoresin dyes (a).....	Free	Free					
	b) For the industrial manufacture of essential oils or resinoids (a)...	Free	Free					
	c) Other.....	20	10	×	3026/76	5 %	A,B;R	Nil
	B. Crushed or ground:							
	I. Pimento of the genus "Capsicum".....	25	12	×	3026/76	7 %	A,B;R	Nil
	II. Other.....	25	12.5	×	3026/76	7 %	A,B;R	Nil
09.06	Cinnamon and cinnamon-tree flowers:							
	A. Ground.....	25 (b)	13	×	3026/76	5 %	A,B;R	Nil
	B. Other.....	20 (c)	10	×	3026/76	4 %	A,B;R	Nil
09.07	Cloves (whole fruit, cloves and stems).....	15	15	×	3026/76	12 %	A,B;R	Nil

(a) Duty rate reduced to 5% (suspension) for an indefinite period.
(b) Total suspension for an indefinite period.

(a) Entry under this subheading is subject to conditions to be determined by the competent authorities.
(b) Duty rate reduced to 10% (suspension) for an indefinite period.
(c) Duty rate reduced to 8% (suspension) for an indefinite period.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous % or Levy (L)	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC) No	GPS Rate of Duty	Beneficiaries	System of ceilings
09.08	Nutmeg, mace and cardamoms:							
	A. Neither crushed nor ground:							
	I. For the industrial manufacture of essential oils or resinoids (a)....	Free	Free					
	II. Other:							
	a) Nutmeg	15 (b)	15	x	3026/76	2 %	A,B;R	Nil
	b) Other	20	Free					
	B. Crushed or ground:							
I. Nutmeg	25 (d)	18	x	3026/76	3 %	A,B;R	Nil	
II. Mace	25 (c)	12.5	x	3026/76	Free	A,B;R	Nil	
III. Cardamoms	25 (e)	5						
09.09	Seeds of anise, badian, fennel, coriander, cumin, caraway and juniper:							
	A. Neither crushed nor ground:							
	I. Aniseed	5	—	x	3026/76	Free	A,B;R	Nil
	II. Badian seed	23	—	x	3026/76	11 %	A,B;R	Nil
	III. Seeds of fennel, coriander, cumin, caraway and juniper:							
	a) For the industrial manufacture of essential oils or resinoids (a) . .	Free	—					
	b) Other:							
	1. Coriander seed	5	Free					
	2. Other	5	—	x	3026/76	Free	A,B;R	Nil
	B. Crushed or ground:							
I. Badian seed	26	—	x	3026/76	12 %	A,B;R	Nil	
II. Coriander seed	10	Free						
III. Other	10	—	x	3026/76	Free	A,B;R	Nil	
09.10	Thyme, saffron and bay leaves; other spices:							
	A. Thyme:							
	I. Neither crushed nor ground:							
	a) Wild thyme (Thymus serpyllum)	Free	—					
	D. Ginger	Free	(b)					
	E. Turmeric (curcuma); fenugreek seed	Free	(b)					
	F. Other spices, including the mixtures referred to in Note 1 (b) to this Chapter:							
	I. Neither crushed nor ground.....	20	—	x	3026/76	4 %	A,B;R	Nil
II. Crushed or ground:								
a) Curry powder and paste.....	25	Free						
b) Other	25	—	x	3026/76	5 %	A,B;R	Nil	

(a) Entry under this subheading is subject to conditions to be determined by the competent authorities.

(b) Duty rate reduced to 10% (suspension) for an indefinite period.

(c) Duty rate reduced to 8% (suspension) for an indefinite period.

(d) Duty rate reduced to 12% (suspension) for an indefinite period.

(e) Total suspension for an indefinite period.

(b) See Annex CCT.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous % or Levy (L)	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC) No	GPS Rate of Duty	Beneficiaries	System of ceilings
	CHAPTER 10							
10.05	Maize:							
	A. Hybrid, for sowing (a).....	Free (b)	4					
	CHAPTER 11							
	PRODUCTS OF THE MILLING INDUSTRY; MALT AND STARCHES; GLUTEN; INULIN							
11.03	Flours of the leguminous vegetables falling within heading No 07.05:							
	A. Of peas, beans or lentils	17	12	x	3026/76	5 %	A,B;R	Nil
	B. Other	12	—	x	3026/76	5 %	A,B;R	Nil
11.04	Flours of the fruits falling within any heading in Chapter 8:							
	A. Of bananas	17	—					
	— Denatured (a)			x	3026/76	Free	A,B;R	Nil
	— Other			x	3026/76	6 %	A,B;R	Nil
	B. Other	13	—					
	— Chestnuts			x	3026/76	7.5 %	A,B;R	Nil
	— Not specified			x	3026/76	5 %	A,B;R	Nil
	CHAPTER 12							
	OIL SEEDS AND OLEAGINOUS FRUIT; MISCELLANEOUS GRAINS, SEEDS AND FRUIT; INDUSTRIAL AND MEDICAL PLANTS; STRAW AND FODDER							
12.01	Oil seeds and oleaginous fruit, whole or broken:							
	A. For sowing (a)	Free	(b)					
	B. Other	Free (c)	(b)					
12.02	Flours or meals of oil seeds or oleaginous fruit, non-defatted, (excluding mustard flour):							
	B. Other	Free (c)	—					
12.03	Seeds, fruit and spores, of a kind used for sowing:							
	B. Forest-tree seeds	10	Free					
12.04	Sugar beet, whole or sliced, fresh, dried or powdered; sugar cane:							
	B. Sugar cane	Free	—					
12.07	Plants and parts (including seeds and fruit) of trees, bushes, shrubs or other plants, being goods of a kind used primarily in perfumery, in pharmacy, or for insecticidal, fungicidal or similar purposes, fresh or dried, whole, cut, crushed, ground or powdered:							
	B. Liquorice roots	2	—	x	3026/76	Free	A,B;R	Nil
	C. Tonquin beans	3	8	x	3026/76	Free	A,B;R	Nil
	D. Other	Free	(b)					

(a) Entry under this subheading is subject to conditions to be determined by the competent authorities.
(b) As from 1 July 1972 in certain conditions a countervailing tax is provided for in addition to the customs duty.
(c) See Annex CCT.
(d) In certain conditions, the collection of a compensatory amount is provided for in addition to the customs duty.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous % or Levy (L)	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC) No	GPS Rate of Duty	Beneficiaries	System of ceilings
12.08	Locust beans, fresh or dried, whether or not kibbled or ground, but not further prepared; fruit kernels and other vegetable products of a kind used primarily for human food, not falling within any other heading:							
	B. Locust bean seeds:							
	I. Not decorticated, crushed or ground.....	2	—	×	3026/76	Free	A,B;R	Nil
	II. Other	9	—	×	3026/76	6 %	A,B;R	Nil
	C. Apricot, peach and plum stones, and kernels thereof.....	5	4	×	3026/76	Free	A,B;R	Nil
	D. Other	Free	Free					
12.09	Cereal straw and husks, unprepared, or chopped but not otherwise prepared	Free	Free					
12.10	Mangolds, swedes, fodder roots; hay, lucerne, clover, sainfoin, forage kale, lupines, vetches and similar forage products:							
	A. Mangolds, swedes and other fodder roots.....	9	—					
	B. Other	Free	Free					
CHAPTER 13								
RAW VEGETABLE MATERIALS OF A KIND SUITABLE FOR USE IN DYEING OR IN TANNING; LACS; GUMS, RESINS AND OTHER VEGETABLE SAPS AND EXTRACTS								
13.01	Raw vegetable materials of a kind used primarily in dyeing or in tanning..	Free	Free					
13.02	Shellac, seed lac, stick lac and other lacs; natural gums, resins, gum-resins and balsams:							
	A. Conifer resins	2	0.5	×	3026/76	Free	A,B;R	Nil
	B. Other	Free	(a)					
13.03	Vegetable saps and extracts; pectic substances, pectinates and pectates; agar-agar and other mucilages and thickeners, derived from vegetable products:							
	A. Vegetable saps and extracts:							
	I. Opium	Free	Free					
	II. Aloes and manna.....	Free	Free					
	III. Of quassia amara	3	1.5	×	3026/76	Free	A,B;R	Nil
	IV. Of liquorice	10	5	×	3026/76	Free	A,B;R	Nil
	V. Of pyrethrum and of the roots of plants containing rotenone.....	5	5	×	3026/76	Free	A,B;R	Nil
	VII. Intermixtures of vegetable extracts, for the manufacture of beverages or of food preparations	10	5	×	3026/76	Free	A,B;R	Nil
	VIII. Other:							
	a) Medicinal	6	2.5	×	3026/76	Free	A,B;R	Nil
	b) Other	Free	Free					
	B. Pectic substances, pectinates and pectates:							
	I. Dry	24	(a)					
	ex I. Dry, excluding apple, pear and quince pectic substances			×	3026/76	12 %	A,B;R	Nil

(a) See Annex CCT.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous % or Levy (L)	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC) No	GPS Rate of Duty	Beneficiaries	System of ceilings
13.03 (cont'd)	II. Other	14	—					
	ex II. Other, excluding apple, pear and quince pectic substances			×	3026/76	7 %	A,B;R	Nil
	C. Agar-agar and other mucilages and thickeners, derived from vegetable products:							
	I. Agar-agar	4	2-5	×	3026/76	Free	A,B;R	Nil
	II. Mucilages and thickeners extracted from locust beans or locust bean seeds	6	3	×	3026/76	Free	A,B;R	Nil
	III. Other	Free	Free					
	CHAPTER 14							
	VEGETABLE PLAITING AND CARVING MATERIALS; VEGETABLE PRODUCTS NOT ELSEWHERE SPECIFIED OR INCLUDED							
14.01	Vegetable materials of a kind used primarily for plaiting (for example, cereal straw, cleaned, bleached or dyed, osier, reeds, rushes, rattans, bamboos, raffia and lime bark):							
	A. Osier:							
	I. Not peeled, split or otherwise prepared	Free	Free					
	II. Other	3	2	×	3026/76	Free	A,B;R	Nil
	B. Cereal straw, cleaned, bleached or dyed.....	2	1	×	3026/76	Free	A,B;R	Nil
	C. Other	Free	(a)					
14.02	Vegetable materials, whether or not put up on a layer or between two layers of other material, of a kind used primarily as stuffing or as padding (for example, kapok, vegetable hair and eel-grass).....	Free	(a)					
14.03	Vegetable materials of a kind used primarily in brushes or in brooms (for example, sorgho, piassava, couch-grass and istle), whether or not in bundles or hanks.....	Free	Free					
14.04	Hard seeds, pips, hulls and nuts, of a kind used for carving (for example, corozo and dom).....	Free	Free					
14.05	Vegetable products not elsewhere specified or included.....	Free	(a)					

(a) See Annex C C F.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977			
		autonomous % or Levy (L)	conventional %	Inclusion	OJ No I. 349 20.12.1976 Regulation (EEC) No	GPS Rate of Duty	Beneficiaries
SECTION III							
ANIMAL AND VEGETABLE FATS AND OILS - AND THEIR CLEAVAGE PRODUCTS; PREPARED EDIBLE FATS; ANIMAL AND VEGETABLE WAXES							
CHAPTER 15							
ANIMAL AND VEGETABLE FATS AND OILS AND THEIR CLEAVAGE PRODUCTS; PREPARED EDIBLE FATS; ANIMAL AND VEGETABLE WAXES							
15.02	Fats of bovine cattle, sheep or goats, unrendered; rendered or solvent-extracted fats (including "premier jus") obtained from those unrendered fats:						
	A. For industrial uses other than the manufacture of foodstuffs for human consumption (a)	2	Free				
15.03	Lard stearin, oleostearin and tallow stearin; lard oil, oleo-oil and tallow oil, not emulsified or mixed or prepared in any way:						
	A. Lard stearin and oleostearin:						
	I. For industrial uses (a).....	Free	Free				
	II. Other	8	8	x	3026/76	3 %	A,B;R Nil
	B. Tallow oil for industrial uses other than the manufacture of foodstuffs for human consumption (a)	12	4	x	3026/76	Free	A,B;R Nil
	C. Other	12	—	x	3026/76	5 %	A,B;R Nil
15.04	Fats and oils, of fish and marine mammals, whether or not refined:						
	A. Fish-liver oil:						
	I. Of a vitamin A content not exceeding 2 500 international units per gramme	6 (b)	6	x	3026/76	Free	A,B;R Nil
	II. Other	Free (b)	(c)				
	B. Whale oil and oils of other cetaceans	2 (b)	Free				
	C. Other	Free (b)	Free				
15.05	Wool grease and fatty substances derived therefrom (including lanolin):						
	A. Wool grease, crude.....	6	5	x	3026/76	Free	A,B;R Nil
	B. Other	10	6.5	x	3026/76	Free	A,B;R Nil
15.06	Other animal oils and fats (including neat's-foot oil and fats from bones or waste).....	4	2.5	x	3026/76	Free	A,B;R Nil
15.07	Fixed vegetable oils, fluid or solid, crude, refined or purified:						
	B. China-wood and oiticica oils; myrtle wax and Japan wax.....	3 (b)	(c)	x	3026/76	Free	A,B;R Nil
	C. Castor oil:						
	I. For the production of aminoundecanoic acid for use in the manufacture of synthetic textile fibres or of artificial plastic materials (d)	Free (b)	Free				
	II. Other	8 (b)	8	x	3026/76	6 %	A,B;R Nil

(a) Entry under this subheading is subject to conditions to be determined by the competent authorities.
(b) In certain conditions, the collection of a compensatory amount is provided for in addition to the customs duty.
(c) See Annex CCT.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous % or Levy (L)	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC) No	GPS Rate of Duty	Beneficiaries	System of ceilings
15.07 <i>(continued)</i>	D. Other oils:							
	I. For technical or industrial uses other than the manufacture of foodstuffs for human consumption (a):							
	a) Crude:							
	1. Palm oil	5 (b)	4	×	3026/76	2.5 %	A,B;R	Nil
	2. Tobacco-seed oil	5 (b)	Free					
	3. Other	5 (b)	(c)					
	ex 3. Other, excluding linseed oil, groundnut oil, sunflower seed oil and colza oil			×	3026/76	2.5 %	A,B;R	Nil
	b) Other:							
	1. Tobacco-seed oil	8 (b)	Free					
	2. Other	8 (b)	(c)					
	ex 2. Other: — Palm kernel and coconut oil			×	3026/76	6.5 %	A,B;R	Nil
	II. Other:							
	a) Palm oil:							
	1. Crude	9 (b)	6	×	3026/76	4 %	A,B;R	Nil
2. Other	14 (b)	14	×	3026/76	12 %	A,B;R	Nil	
b) Other:								
1. Solid, in immediate packings of a net capacity of 1 kg or less	20 (b)	—	×	3026/76	18 %	A,B;R	Nil	
2. Solid, other; fluid:								
aa) Crude	10 (b)	(c)						
ex aa) Crude: — Palm kernel and coconut oil			×	3026/76	7 %	A,B;R	Nil	
bb) Other	15 (b)	(c)						
ex bb) Other: — Palm kernel and coconut oil			×	3026/76	13 %	A,B;R	Nil	
15.09	Degras	9	6	×	3026/76	Free	A,B;R	Nil
15.10	Fatty acids; acid oils from refining; fatty alcohols:							
A. Stearic acid	12	8	×	3026/76	2 %	A,B;R	Nil	
B. Oleic acid	10	7	×	3026/76	5 %	A,B;R	Nil	
C. Other fatty acids; acid oils from refining	8	4.5	×	3026/76	Free	A,B;R	Nil	
D. Fatty alcohols	13	8	×	3026/76	6 %	A,B;R	Nil	
15.11	Glycerol and glycerol lyes:							
A. Crude glycerol and glycerol lyes	3	1.5	×	3026/76	Free	A,B;R	Nil	
B. Other, including synthetic glycerol	10	6	×	3026/76	Free	A,B;R	Nil	

(a) Entry under this subheading is subject to conditions to be determined by the competent authorities of the E.C.
(b) In certain conditions, the collection of a compensatory amount is provided for in addition to the customs duty.
(c) See Annex CCT.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous % or Levy (L)	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC) No	GPS Rate of Duty	Beneficiaries	System of ceilings
15.12	Animal or vegetable oils and fats, wholly or partly hydrogenated, or solidified or hardened by any other process, whether or not refined, but not further prepared:							
	A. In immediate packings of a net capacity of 1 kg or less.....	20 (a)	—	×	3026/76	16 %	A,B;R	Nil
	B. Other	17 (a)	(b)	×	3026/76	11 %	A,B;R	Nil
15.14	Spermaceti, crude, pressed or refined, whether or not coloured	7	3-5	×	3026/76	Free	A,B;R	Nil
15.15	Beeswax and other insect waxes, whether or not coloured:							
	A. Raw	Free	Free					
	B. Other	10	5	×	3026/76	Free	A,B;R	Nil
15.16	Vegetable waxes, whether or not coloured:							
	A. Raw	Free	Free					
	B. Other	8	4	×	3026/76	Free	A,B;R	Nil
15.17	Residues resulting from the treatment of fatty substances or animal or vegetable waxes:							
	B. Other:							
	I. Oil foots and dregs; soapstocks	7 (a)	5	×	3026/76	Free	A,B;R	Nil
	II. Other	2 (a)	2	×	3026/76	Free	A,B;R	Nil
SECTION IV								
PREPARED FOODSTUFFS; BEVERAGES, SPIRITS AND VINEGAR; TOBACCO								
CHAPTER 16								
PREPARATIONS OF MEAT, OF FISH, OF CRUSTACEANS OR MOLLUSCS								
16.02	Other prepared or preserved meat or meat offal:							
	A. Liver:							
	I. Goose or duck liver.....	20	16	×	3026/76	14 %	A,B;R	Nil
	B. Other:							
	II. Game or rabbit meat or offal.....	21	17					
	— Game			×	3026/76	9 %	A,B;R	Nil
	— Rabbit			×	3026/76	14 %	A,B;R	Nil
	III. Other:							
	b) Other:							
	1. Containing bovine meat or offal.....	26	26					

(a) In certain conditions, the collection of a compensatory amount is provided for in addition to the customs duty.
(b) See Annex CCT

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous % or Levy (L)	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC) No	GPS Rate of Duty	Beneficiaries	System of ceilings
16.02 (continued)	B.III.b) ex 1. Containing bovine meat or offal: — Prepared or preserved bovine tongue			×	3026/76	17 %	A,B;R	Nil
	2. Other:							
	aa) Ovine meat or offal	26	20	×	3026/76	18 %	A,B;R	Nil
	bb) Other	26	26	×	3026/76	16 %	A,B;R	Nil
16.03	Meat extracts, meat juices and fish extracts, in immediate packings of a net capacity of:							
	A. 20 kg or more	Free	Free					
	B. More than 1 kg but less than 20 kg	9	7	×	3026/76	1 %	A,B;R	Nil
	C. 1 kg or less	24	20	×	3026/76	9 %	A,B;R	Nil
16.04	Prepared or preserved fish, including caviar and caviar substitutes:							
	A. Caviar and caviar substitutes:							
	I. Caviar (sturgeon roe)	30	30	×	3026/76	12 %	A,B;R	Nil
	II. Other	30	30	×	3026/76	16 %	A,B;R	Nil
	B. Salmonidae	20	7	×	3026/76	4 %	A,B;R	Nil
	F. Bonito (Sarda sp. p.), mackerel and anchovies	25	(a)					
	ex F. Bonito (Sarda sp. p.) and mackerel			×	3026/76	19 %	A,B;R	Nil
	G. Other:							
	I. Fillets, raw, coated with batter or breadcrumbs, deep frozen	18	15	×	3026/76	10 %	A,B;R	Nil
	II. Other	25	20	×	3026/76	10 %	A,B;R	Nil
16.05	Crustaceans and molluscs, prepared or preserved:							
	A. Crabs	20	16	×	3026/76	6.5 %	A,B;R	Nil
	B. Other	20	20					
	ex B. Other, excluding shrimps of the Crangon sp.p. type and snails			×	3026/76	6 %	A,B;R	Nil
	CHAPTER 17							
	SUGARS AND SUGAR CONFECTIONERY							
17.03	Molasses, whether or not decolourised	65 (L) (c)	—					

(a) See Annex CCT.

(c) The autonomous duty is:

— "free" for non-decolourised molasses for the manufacture of forage containing molasses;
— 9% for non-decolourised sugar cane molasses containing less than 63% by weight of sucrose in the dry matter, for the manufacture of coffee substitutes;
— 19% for non-decolourised molasses for the manufacture of citric acid.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous % or Levy (L)	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC) No	GPS Rate of Duty	Beneficiaries	System of ceilings
17.04	Sugar confectionery, not containing cocoa:							
	A. Liquorice extract containing more than 10% by weight of sucrose but not containing other added substances.....	21	—	×	3026/76	9 %	A,B;R	Nil
	B. Chewing gum containing by weight of sucrose (including invert sugar expressed as sucrose):							
	I. Less than 60%.....	16.5 + vc	8 + vc with a max. of 23	×	3026/76	3 % + vc with a max. of 23 %	A,B;R	Nil
	II. 60% or more.....	16.5 + vc	8 + vc with a max. of 23	×	3026/76	3 % + vc with a max. of 23 %	A,B;R	Nil
	C. White chocolate	20.7 + vc	13 + vc with a max. of 27 + ads	×	3026/76	5 % + vc with a max. of 27 %	A,B;R	Nil
	D. Other:							
	I. Containing no milkfats or containing less than 1.5% by weight of such fats:							
	a) Containing no sucrose or containing less than 5% by weight of sucrose (including invert sugar expressed as sucrose).....	20.7 + vc	13 + vc with a max. of 27 + ads	×	3026/76	7 % + vc with a max. of 27 + ads	A,B;R	Nil
	b) Containing by weight of sucrose (including invert sugar expressed as sucrose):							
	1. 5% or more but less than 30%.....	20.7 + vc	13 + vc with a max. of 27 + ads	×	3026/76	7 % + vc with a max. of 27 + ads	A,B;R	Nil
	2. 30% or more but less than 40%.....	20.7 + vc	13 + vc with a max. of 27 + ads	×	3026/76	7 % + vc with a max. of 27 + ads	A,B;R	Nil
	3. 40% or more but less than 50%:							
aa) Containing no starch.....	20.7 + vc	13 + vc with a max. of 27 + ads	×	3026/76	7 % + vc with a max. of 27 + ads	A,B;R	Nil	
bb) Other	20.7 + vc	13 + vc with a max. of 27 + ads	×	3026/76	7 % + vc with a max. of 27 + ads	A,B;R	Nil	
4. 50% or more but less than 60%.....	20.7 + vc	13 + vc with a max. of 27 + ads	×	3026/76	7 % + vc with a max. of 27 + ads	A,B;R	Nil	
5. 60% or more but less than 70%.....	20.7 + vc	13 + vc with a max. of 27 + ads	×	3026/76	7 % + vc with a max. of 27 + ads	A,B;R	Nil	

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous % or Levy (L)	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC) No	GPS Rate of Duty	Beneficiaries	System of ceilings
17.04 (continued)	6. 70% or more but less than 80%.....	20-7 + vc	13 + vc with a max. of 27 + ads	×	3026/76	7 % + vc with a max. of 27 + ads	A,B;R	Nil
	7. 80% or more but less than 90%.....	20-7 + vc	13 + vc with a max. of 27 + ads	×	3026/76	7 % + vc with a max. of 27 + ads	A,B;R	Nil
	8. 90% or more.....	20-7 + vc	13 + vc with a max. of 27 + ads	×	3026/76	7 % + vc with a max. of 27 + ads	A,B;R	Nil
	D. II. Other:							
	a) Containing no sucrose or containing less than 5% by weight of sucrose (including invert sugar expressed as sucrose).....	20-7 + vc	13 + vc with a max. of 27 + ads	×	3026/76	7 % + vc with a max. of 27 + ads	A,B;R	Nil
	b) Containing by weight of sucrose (including invert sugar expressed as sucrose):							
	1. 5% or more but less than 30%.....	20-7 + vc	13 + vc with a max. of 27 + ads	×	3026/76	7 % + vc with a max. of 27 + ads	A,B;R	Nil
	2. 30% or more but less than 50%.....	20-7 + vc	13 + vc with a max. of 27 + ads	×	3026/76	7 % + vc with a max. of 27 + ads	A,B;R	Nil
	3. 50% or more but less than 70%.....	20-7 + vc	13 + vc with a max. of 27 + ads	×	3026/76	7 % + vc with a max. of 27 + ads	A,B;R	Nil
	4. 70% or more.....	20-7 + vc	13 + vc with a max. of 27 + ads	×	3026/76	7 % + vc with a max. of 27 + ads	A,B;R	Nil
	CHAPTER 18							
	COCOA AND COCOA PREPARATIONS							
18.03	Cocoa paste (in bulk or in block), whether or not defatted.....	25	15	×	3026/76	11 %	A,B;R	Nil
18.04	Cocoa butter (fat or oil).....	22	12	×	3027/76	8 %	A,B;R	Tariff quota of 21,600 t allocated in shares: FR Germany 800 t Benelux 12,150 t France 100 t Italy 50 t Denmark 50 t Ireland 50 t United Kingdom 8,400 t

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous % or Levy (L)	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC) No	GPS Rate of Duty	Beneficiaries	System of ceilings
18.05	Cocoa powder, unsweetened.....	27	16	×	3026/76	11 %	A,B;R	Nil
18.06	Chocolate and other food preparations containing cocoa:							
	A. Cocoa powder, not otherwise sweetened than by the addition of sucrose, containing by weight of sucrose:							
	I. Less than 65%.....	29.6 + vc	10 + vc	×	3026/76	3 % + vc	A,B;R	Nil
	II. 65% or more but less than 80%.....	29.6 + vc	10 + vc	×	3026/76	3 % + vc	A,B;R	Nil
	III. 80% or more.....	29.6 + vc	10 + vc	×	3026/76	3 % + vc	A,B;R	Nil
	C. Chocolate and chocolate goods, whether or not filled; sugar confectionery and substitutes therefor made from sugar substitution products, containing cocoa:							
	I. Containing no sucrose or containing less than 5% by weight of sucrose (including invert sugar expressed as sucrose).....	22.3 + vc	12 + vc with a max of 27 + ads	×	3026/76	10 % + vc with a max. of 27 % + ads	A,B;R	Nil
	II. Other:							
	a) Containing no milkfats or containing less than 1.5% by weight of such fats and containing by weight of sucrose (including invert sugar expressed as sucrose):							
	1. Less than 50%.....	22.3 + vc	12 + vc with a max. of 27 + ads	×	3026/76	10 % + vc with a max. of 27 % + ads	A,B;R	Nil
	2. 50% or more	22.3 + vc	12 + vc with a max. of 27 + ads	×	3026/76	10 % + vc with a max. of 27 % + ads	A,B;R	Nil
	b) Containing by weight of milkfats:							
	1. 1.5% or more but less than 3%	22.3 + vc	12 + vc with a max. of 27 + ads	×	3026/76	10 % + vc with a max. of 27 % + ads	A,B;R	Nil
	2. 3% or more but less than 4.5%	22.3 + vc	12 + vc with a max. of 27 + ads	×	3026/76	10 % + vc with a max. of 27 % + ads	A,B;R	Nil
	3. 4.5% or more but less than 6%	22.3 + vc	12 + vc with a max. of 27 + ads	×	3026/76	10 % + vc with a max. of 27 % + ads	A,B;R	Nil
	4. 6% or more.....	22.3 + vc	12 + vc with a max. of 27 + ads	×	3026/76	10 % + vc with a max. of 27 % + ads	A,B;R	Nil

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous % or Levy (L)	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC) No	GPS Rate of Duty	Beneficiaries	System of ceilings
CHAPTER 19								
PREPARATIONS OF CEREALS, FLOUR OR STARCH; PASTRYCOOKS' PRODUCTS								
19.02	Preparations of flour, meal, starch or malt extract, of a kind used as infant food or for dietetic or culinary purposes, containing less than 50% by weight of cocoa:							
	A. Containing malt extract and not less than 30% by weight of reducing sugars (expressed as maltose).....	19.6 + vc	11 + vc	×	3026/76	3 % + vc	A,B;R	Nil
	B. Other:	19.6 + vc	11 + vc					
	— Preparations based on flour of leguminous vegetables in the form of sun-dried discs of dough, known as 'papad'			×	3026/76	Free	A,B;R	Nil
	— Other			×	3026/76	3 % + vc	A,B;R	Nil
19.04	Tapioca and sago; tapioca and sago substitutes obtained from potato or other starches	15.4 + vc	10 + vc					
	ex 19.04 Tapioca and sago, excluding tapioca and sago substitutes obtained from potato or other starches			×	3026/76	4 % + vc	A,B;R	Nil
19.05	Prepared foods obtained by the swelling or roasting of cereals or cereal products (puffed rice, corn flakes and similar products):	14.3 + vc	8 + vc	×	3026/76	2 % + vc	A,B;R	Nil
19.06	Communion wafers, empty cachets of a kind suitable for pharmaceutical use, sealing wafers, rice paper and similar products.....	19.5 + vc	7 + vc	×	3026/76	Free + vc	A,B;R	Nil
19.07	Bread, ships' biscuits and other ordinary bakers' wares, not containing added sugar, honey, eggs, fats, cheese or fruit:							
	A. Crispbread	24 + vc	9 + vc with a max. of 24 + adf	×	3026/76	3 % + vc with a max. of 24 % + adf	A,B;R	Nil
	B. Matzos	20 + vc	6 + vc with a max. of 20 + adf	×	3026/76	Free + vc with a max. of 20 % + adf	A,B;R	Nil
	C. Gluten bread for diabetics.....	27.9 + vc	14 + vc	×	3026/76	5 % + vc	A,B;R	Nil
	D. Other, containing by weight of starch:							
	I. Less than 50%	26.5 + vc	14 + vc	×	3026/76	5 % + vc	A,B;R	Nil
	II. 50% or more.....	26.5 + vc	14 + vc	×	3026/76	5 % + vc	A,B;R	Nil
19.08	Pastry, biscuits, cakes and other fine bakers' wares, whether or not containing cocoa in any proportion:							
	A. Gingerbread and the like, containing by weight of sucrose (including invert sugar expressed as sucrose)	29.2 + vc	13 + vc	×	3026/76	5 % + vc	A,B;R	Nil

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous % or Levy (L)	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC) No	GPS Rate of Duty	Beneficiaries	System of ceilings
CHAPTER 20								
PREPARATIONS OF VEGETABLES, FRUIT OR OTHER PARTS OF PLANTS								
20.01	Vegetables and fruit, prepared or preserved by vinegar or acetic acid, with or without sugar, whether or not containing salt, spices or mustard:							
	A. Mango chutney	22	Free					
	B. Other	22	22					
	ex B. Other, excluding gherkins, cucumbers, 'mixed pickles' and sweet peppers			x	3026/76	15 %	A,B	Nil
20.02	Vegetables prepared or preserved otherwise than by vinegar or acetic acid:							
	B. Truffles	20	18	x	3026/76	14 %	A,B;R	Nil
	D. Asparagus	22	22	x	3026/76	20 %	A,B;R	Nil
	E. Sauerkraut	20	—	x	3026/76	16 %	A,B;R	Nil
	F. Capers and olives	20	—					
	ex F. Capers			x	3026/76	12 %	A,B;R	Nil
20.03	Fruit preserved by freezing, containing added sugar:							
	A. With a sugar content exceeding 13% by weight	26 + (L)	26 + ads					
	ex A. With a sugar content exceeding 13% by weight:							
	— Fruit falling within heading Nos 08.01, 08.02 D, 08.08 B, E and F and 08.09, excluding pineapples, melons and watermelons			x	3026/76	12 % + (L)	A,B;R	Nil
	B. Other	26	26					
	ex B. Other:							
	— Fruit falling within heading Nos 08.01, 08.02 D, 08.08 B, E and F and 08.09, excluding pineapples, melons and watermelons			x	3026/76	12 %	A,B;R	Nil
20.04	Fruit, fruit-peel and parts of plants, preserved by sugar (drained, glacé or crystallised):							
	A. Ginger	25	Free					
	B. Other:							
	I. With a sugar content exceeding 13% by weight	25 + (L)	25 + ads					
	ex I. With a sugar content exceeding 13% by weight:							
	— Fruit falling within heading Nos 08.01, 08.02 D, 08.08 B, E and F and 08.09, excluding pineapples, melons and watermelons			x	3026/76	8 % + (L)	A,B;R	Nil
	II. Other	25	25					
	ex II. Other:							
	— Fruit falling within heading Nos 08.01, 08.02 D, 08.08 B, E and F and 08.09, excluding pineapples, melons and watermelons			x	3026/76	8 %	A,B;R	Nil

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous % or Levy (L)	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC) No	GPS Rate of Duty	Beneficiaries	System of ceilings
20.05	Jams, fruit jellies, marmalades, fruit purée and fruit pastes, being cooked preparations, whether or not containing added sugar:							
	B. Jams and marmalades of citrus fruit:							
	I. With a sugar content exceeding 30% by weight.....	30 + (L)	27 + ads					
	ex I. With a sugar content exceeding 30% by weight, excluding orange jam and marmalade			x	3026/76	19 % + (L)	A,B;R	Nil
	II. With a sugar content exceeding 13% but not exceeding 30% by weight	30 + (L)	27 + ads					
	ex II. With a sugar content exceeding 13% but not exceeding 30% by weight, excluding orange jam and marmalade			x	3026/76	19 % + (L)	A,B;R	Nil
	III. Other	30	27					
	ex III. Other, excluding orange jam and marmalade			x	3026/76	19 %	A,B;R	Nil
	C. Other:							
	I. With a sugar content exceeding 30% by weight:							
	b) Other	30 + (L)	30 + ads					
	ex b) Other:							
— Fruit falling within heading Nos 08.01, 08.08 B, E and F and 08.09, excluding pineapples, melons and watermelons ..			x	3026/76	12 % + (L)	A,B;R	Nil	
II. With a sugar content exceeding 13% but not exceeding 30% by weight	30 + (L)	30 + ads						
ex II. With a sugar content exceeding 13% but not exceeding 30% by weight:								
— Fruit falling within heading Nos 08.01, 08.08 B, E and F and 08.09, excluding pineapples, melons and watermelons			x	3026/76	12 % + (L)	A,B;R	Nil	
III. Other	30	30						
ex III. Other:								
— Fruit falling within heading Nos 08.01, 08.08 B, E and F and 08.09, excluding pineapples, melons and watermelons			x	3026/76	12 %	A,B;R	Nil	
20.06	Fruit otherwise prepared or preserved, whether or not containing added sugar or spirit:							
	A. Nuts (including ground-nuts), roasted, in immediate packings of a net capacity:							
	I. Of more than 1 kg.....	17	15					
	— Almonds, walnuts and hazelnuts			x	3026/76	12 %	A,B;R	Nil
	— Other			x	3026/76	7 %	A,B;R	Nil
	II. Of 1 kg or less	22	17					
— Almonds, walnuts and hazelnuts			x	3026/76	14 %	A,B;R	Nil	
— Other			x	3026/76	8 %	A,B;R	Nil	

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous % or Levy (L)	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC) No	GPS Rate of Duty	Beneficiaries	System of ceilings
20.06 (continued)	B. Other:							
	I. Containing added spirit:							
	a) Ginger	32	—	×	3026/76	10 %	A,B;R	Nil
	b) Pineapples, in immediate packings of a net capacity:							
	1. Of more than 1 kg:							
	aa) With a sugar content exceeding 17% by weight	32 + (L)	—	×	3026/76	10 % + (L)	A,B;R	Nil
	bb) Other	32	—	×	3026/76	10 %	A,B;R	Nil
	2. Of 1 kg or less:							
	aa) With a sugar content exceeding 19% by weight	32 + (L)	—	×	3026/76	10 % + (L)	A,B;R	Nil
	bb) Other	32	—	×	3026/76	10 %	A,B;R	Nil
	c) Grapes:							
	1. With a sugar content exceeding 13% by weight	32 + (L)	—	×	3026/76	25 % + (L)	A,B;R	Nil
	2. Other	32	—	×	3026/76	25 %	A,B;R	Nil
	d) Peaches, pears and apricots, in immediate packings of a net capacity:							
	1. Of more than 1 kg:							
	aa) With a sugar content exceeding 13% by weight	32 + (L)	—	×	3026/76	25 % + (L)	A,B;R	Nil
	bb) Other	32	—	×	3026/76	25 %	A,B;R	Nil
	2. Of 1 kg or less:							
	aa) With a sugar content exceeding 15% by weight	32 + (L)	—	×	3026/76	25 % + (L)	A,B;R	Nil
	bb) Other	32	—	×	3026/76	25 %	A,B;R	Nil
	e) Other fruits:							
	1. With a sugar content exceeding 9% by weight	32 + (L)	—	×	3026/76	25 % + (L)	A,B;R	Nil
ex 1. With a sugar content exceeding 9% by weight, excluding cherries	32	—	×	3026/76	25 %	A,B;R	Nil	
2. Other	32	—	×	3026/76	25 %	A,B;R	Nil	
ex 2. Other, excluding cherries	32 + (L)	—	×	3026/76	25 % + (L)	A,B;R	Nil	
f) Mixtures of fruit:								
1. With a sugar content exceeding 9% by weight	32 + (L)	—	×	3026/76	25 % + (L)	A,B;R	Nil	
2. Other	32	—	×	3026/76	25 %	A,B;R	Nil	
II. Not containing added spirit:								
a) Containing added sugar, in immediate packings of a net capacity of more than 1 kg:								
1. Ginger	23	Free						
2. Grapefruit segments	23 + (L)	20 + ads	×	3026/76	11 % + (L)	A,B;R	Nil	
3. Mandarins (including tangerines and satsumas); clementines, wilkings and other similar citrus hybrids	23 + (L)	21 + ads	×	3026/76	19 % + (L)	A,B;R	Nil	
4. Grapes	23 + (L)	22 + ads	×	3026/76	18 % + (L)	A,B;R	Nil	
5. Pineapples:								
aa) With a sugar content exceeding 17% by weight	23 + (L)	22 + ads						

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous % or Levy (L)	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC) No	GPS Rate of Duty	Beneficiaries	System of ceilings
20.06 (continued)	— In slices, half slices or spirals			×	3029/76	15 % + (L)	A,B;R	Tariff quota of 28,000 t covering ex 20.06 B.II.a)5 ex 20.06 B.II.b)5 ex 20.06 B.II.c)1dd) and ex 20.06 B.II.c)2bb) allocated in shares : FR Germany 9,320 t Benelux 3,640 t France 280 t Italy 780 t Denmark 770 t Ireland 280 t United Kingdom 12,430 t
	— Other than in slices, half slices or spirals			×	3028/76	12 % + (L)	A,B;R	Tariff quota of 45,000 t covering ex 20.06 B.II.a)5 ex 20.06 B.II.b)5 ex 20.06 B.II.c)1dd) and ex 20.06 B.II.c)2bb) allocated in shares : FR Germany 7,380 t Benelux 1,764 t France 180 t Italy 720 t Denmark 684 t Ireland 360 t United Kingdom 24,912 t Community reserve 9,000 t
	bb) Other	23	22					
	— In slices, half slices or spirals			×	3029/76	15 %	A,B;R	cf. 20.06 B.II.a)5aa) (in slices, half slices or spirals)
	— Other than in slices, half slices or spirals			×	3028/76	12 %	A,B;R	cf. 20.06 B.II.a)5aa) (other than in slices, half slices or spirals)
	8. Other fruits	23 + (L)	22 + ads					
	ex 8. Other fruits:							
	— Fruit falling within heading Nos 08.01, 08.08 B, E and F and 08.09, excluding pineapples, melons and watermelons ...			×	3026/76	8 % + (L)	A,B;R	Nil
	— Tamarind (pods, pulp)			×	3026/76	8 % + (L)	A,B;R	Nil
	b) Containing added sugar, in immediate packings of a net capacity of 1 kg or less:							
1. Ginger	27	Free						
2. Grapefruit segments	27 + (L)	20 + ads	×	3026/76	11 % + (L)	A,B;R	Nil	
3. Mandarins (including tangerines and satsumas); clementines, wilkings and other similar citrus hybrids	27 + (L)	22 + ads	×	3026/76	20 % + (L)	A,B;R	Nil	
4. Grapes	27 + (L)	24 + ads	×	3026/76	19 % + (L)	A,B;R	Nil	

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous % or Levy (L)	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC) No	GPS Rate of Duty	Beneficiaries	System of ceilings
20.06 (cont'd)	5. Pineapples:							
	aa) With a sugar content exceeding 19% by weight.....	27 + (L)	24 + ads					
	— In slices, half slices or spirals			×	3029/76	15 % + (L)	A,B;R	cf. 20.06 B.II.a)5aa) (in slices, half slices or spirals)
	— Other than in slices, half slices or spirals			×	3028/76	12 % + (L)	A,B;R	cf. 20.06 B.II.a)5aa) (other than in slices, half slices or spirals)
	bb) Other	27	24	×	3029/76	15 %	A,B;R	cf. 20.06 B.II.a)5aa) (in slices, half slices or spirals)
	8. Other fruits	27 + (L)	24 + ads	×	3028/76	12 %	A,B;R	cf. 20.06 B.II.a)5aa) (other than in slices, half slices or spirals)
	ex 8. Other fruits:							
	— Fruit falling within heading Nos 08.01, 08.08 B, E and F and 08.09, excluding pineapples, melons and watermelons			×	3026/76	8 % + (L)	A,B;R	Nil
	c) Not containing added sugar, in immediate packings of a net capacity:							
	1. Of 4-5 kg or more:							
	dd) Other fruits	23	(a)					
	ex dd) Other fruits:							
	— Fruit falling within heading Nos 08.01 08.08 B, E and F and 08.09, excluding pineapples, melons and watermelons			×	3026/76	8 %	A,B;R	Nil
	Pineapples:							
	— In slices, half slices or spirals			×	3029/76	15 %	A,B;R	cf. 20.06 B.II.a)5aa) (in slices, half slices or spirals)
Pineapples:								
— Other than in slices, half slices or spirals			×	3028/76	12 %	A,B;R	cf. 20.06 B.II.a)5aa) (other than in slices, half slices or spirals)	
2. Of less than 4-5 kg:								
bb) Other fruits and mixtures of fruit	25	23						
ex bb) Other fruit and mixtures of fruit:								
— Fruit falling within heading Nos 08.01, 08.08 B, E and F and 08.09, excluding pineapples, melons and watermelons			×	3026/76	8 %	A,B;R	Nil	
Pineapples:								
— In slices, half slices or spirals			×	3029/76	15 %	A,B;R	cf. 20.06 B.II.a)5aa) (in slices, half slices or spirals)	
Pineapples:								
— Other than in slices, half slices or spirals			×	3028/76	12 %	A,B;R	cf. 20.06 B.II.a)5aa) (other than in slices, half slices or spirals)	

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977			
		autonomous % or Levy (L)	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC) No	GPS Rate of Duty	Beneficiaries
20.07	Fruit juices (including grape must) and vegetable juices, whether or not containing added sugar, but unfermented and not containing spirit:						
	A. Of a specific gravity exceeding 1.33 at 15° C:						
	III. Other:						
	a) Of a value exceeding 30 UA per 100 kg net weight	42	—				
	ex a) Of a value exceeding 30 u.a. per 100 kg net weight:						
	— Fruit falling within heading Nos 08.01, 08.08 B, E and F and 08.09, excluding pineapples, melons and watermelons			x	3026/76	15 %	A,B Nil
	b) Of a value not exceeding 30 UA per 100 kg net weight.						
	1. With an added sugar content exceeding 30% by weight:	42	—				
	ex 1. With an added sugar content exceeding 30 % weight:	(L)					
	— Fruit falling within heading Nos 08.01, 08.08 B, E and F and 08.09, excluding pineapples, melons and watermelons			x	3026/76	15 % + (L)	A,B Nil
	2. Other	42	—				
	ex 2. Other:						
	— Fruit falling within heading Nos 08.01, 08.08 B, E and F and 08.09, excluding pineapples, melons and watermelons			x	3026/76	15 %	A,B Nil
	B. Of a specific gravity of 1.33 or less at 15° C:						
	II. Other:						
	a) Of a value exceeding 30 UA per 100 kg net weight:						
	2. Grapefruit juice	21	(a)	x	3026/76	8 %	A,B Nil
	3. Lemon juice and other citrus fruit juices:						
	aa) Containing added sugar	21	18 + ads				
	ex aa) Containing added sugar:						
	— Excluding lemon juice			x	3026/76	13 %	A,B Nil
	bb) Other	21	19				
	ex bb) Other:						
	— Excluding lemon juice			x	3026/76	13 %	A,B Nil
	6. Other fruit and vegetable juices:						
	aa) Containing added sugar	24	21 + ads				
	ex aa) Containing added sugar:						
	— Fruit falling within heading Nos 08.01, 08.08 B, E and F and 08.09, excluding pineapples, melons and watermelons			x	3026/76	10 %	A,B Nil
	— Other, excluding apricot and peach juices			x	3026/76	17 %	A,B Nil

(a) See Annex CCT.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous % or Levy (L)	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC) No	GPS Rate of Duty	Beneficiaries	System of ceilings
20.07 (continued)	bb) Other	24	22					
	ex bb) Other:							
	— Fruit falling within heading Nos 08.01, 08.08 B, E and F and 08.09, excluding pineapples, melons and watermelons			×	3026/76	10 %	A,B	Nil
	— Other, excluding apricot and peach juices			×	3026/76	18 %	A,B	Nil
	7. Mixtures:							
	bb) Other:							
	11. Containing added sugar	24	21 + ads					
	22. Other	24	22					
	ex bb) Other, excluding mixtures containing either separately or together, over 25 % of grape, citrus fruit, pineapple, apple, pear, tomato, apricot or peach juice:							
	11. Containing added sugar			×	3026/76	17 %	A,B	Nil
	22. Other			×	3026/76	18 %	A,B	Nil
	b) Of a value of 30 UA or less per 100 kg net weight:							
	2. Grapefruit juice:							
	aa) With an added sugar content exceeding 30% by weight	21 + (L)	15 + ads	×	3026/76	8 % + (L)	A,B	Nil
	bb) Other	21	(a)	×	3026/76	8 %	A,B	Nil
4. Other citrus fruit juices:								
aa) With an added sugar content exceeding 30% by weight	21 + (L)	18 + ads	×	3026/76	14 % + (L)	A,B	Nil	
bb) With an added sugar content of 30% or less by weight	21	18 + ads	×	3026/76	14 %	A,B	Nil	
cc) Not containing added sugar	21	19	×	3026/76	15 %	A,B	Nil	
7. Other fruit and vegetable juices:								
aa) With an added sugar content exceeding 30% by weight	24 + (L)	21 + ads						
ex aa) With an added sugar content exceeding 30% by weight:								
— Of fruit falling within heading Nos 08.01, 08.08 B, E and F and 08.09, excluding pineapples, melons and watermelons			×	3026/76	10 % + (L)	A,B	Nil	
— Other, excluding apricot and peach juices			×	3026/76	17 % + (L)	A,B	Nil	

(a) See Annex CCT

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous % or Levy (L)	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC) No	GPS Rate of Duty	Beneficiaries	System of ceilings
20.07 (continued)	bb) With an added sugar content of 30% or less by weight	24	21 + ads					
	ex bb) With an added sugar content of 30% or less by weight:							
	— Of fruit falling within heading Nos 08.01, 08.08 B, E and F and 08.09, excluding pineapples, melons and watermelons			x	3026/76	10 %	A,B	Nil
	— Other, excluding apricot and peach juices			x	3026/76	17 %	A,B	Nil
	cc) Not containing added sugar	24	22					
	ex cc) Not containing added sugar:							
	— Of fruit falling within heading Nos 08.01, 08.08 B, E and F and 08.09, excluding pineapples, melons and watermelons			x	3026/76	10 %	A,B	Nil
	— Other, excluding apricot and peach juices			x	3026/76	18 %	A,B	Nil
	8. Mixtures:							
	bb) Other:							
	11. With an added sugar content exceeding 30% by weight	24 + (L)	21 + ads					
	22. With an added sugar content of 30% or less by weight	24	21 + ads					
	33. Not containing added sugar	24	22					
	ex bb) Other, excluding mixtures containing, either separately or together, over 25 % of grape, citrus fruit, pineapple, apple, pear, tomato, apricot or peach juice:							
11. With an added sugar content exceeding 30 % by weight:			x	3026/76	17 % + (L)	A,B	Nil	
22. With an added sugar content of 30% or less by weight			x	3026/76	17 %	A,B	Nil	
33. Not containing added sugar			x	3026/76	18 %	A,B	Nil	

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous % or Levy (L)	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC) No	GPS Rate of Duty	Beneficiaries	System of ceilings
CHAPTER 21								
MISCELLANEOUS EDIBLE PREPARATIONS								
21.01	Roasted chicory and other roasted coffee substitutes; extracts, essences and concentrates thereof:							
	A. Roasted chicory and other roasted coffee substitutes:							
	II. Other	16.9 + vc	8 + vc	x	3026/76	2 % + vc	A,B;R	Nil
	B. Extracts, essences and concentrates of the products described under subheading A:							
	II. Other	16.9 (a) + vc	—	x	3026/76	6 % + vc	A,B;R	Nil
21.02	Extracts, essences or concentrates, of coffee, tea or maté; preparations with a basis of those extracts, essences or concentrates:							
	A. Extracts, essences or concentrates of coffee; preparations with a basis of those extracts, essences or concentrates	30	18					
	ex A. Extracts, essences or concentrates of coffee; preparations with a basis of those extracts, essences or concentrates:							
	— Extracts of coffee or 'soluble coffee' obtained by a water method of extraction from roasted coffee, put up in powder form, granulated, in grains, in tablets or in a similar solid form			x	3027/76	9 %	A,B;R	Tariff quota of 18,750 t allocated in shares: FR Germany 900 t Benelux 1,550 t France 250 t Italy 50 t Denmark 50 t Ireland 50 t United Kingdom 15,900 t
	— Essences or concentrates of coffee			x	3026/76	9 %	A,B;R	Nil
	B. Extracts, essences or concentrates of tea or maté; preparations with a basis of those extracts, essences or concentrates	30	12	x	3026/76	Free	A,B;R	Nil
21.03	Mustard flour and prepared mustard:							
	A. Mustard flour, in immediate packings of a net capacity:							
	I. Of 1 kg or less	10	8	x	3026/76	Free	A,B;R	Nil
	II. Of more than 1 kg	5	4	x	3026/76	Free	A,B;R	Nil
	B. Prepared mustard	17	16	x	3026/76	9 %	A,B;R	Nil
21.04	Sauces; mixed condiments and mixed seasonings:							
	A. Mango chutney, liquid	20	Free					
	B. Other	20	18					
	ex B. Other:							
	— Products with a tomato ketchup basis			x	3026/76	8 %	A,B;R	Nil
	— Other, excluding sauces with a vegetable oil basis..			x	3026/76	6 %	A,B;R	Nil

(a) Duty suspended to 14% for an indefinite period.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous % or Levy (L)	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC) No	GPS Rate of Duty	Beneficiaries	System of ceilings
21.05	Soups and broths, in liquid, solid or powder form; homogenised composite food preparations:							
	A. Soups and broths, in liquid, solid or powder form	22	18	×	3026/76	11 %	A,B;R	Nil
	B. Homogenised composite food preparations	24	22	×	3026/76	17 %	A,B;R	Nil
21.06	Natural yeasts (active or inactive); prepared baking powders:							
	A. Active natural yeasts:							
	I. Culture yeast	23	17	×	3026/76	8 %	A,B;R	Nil
	II. Bakers' yeast:							
	a) Dried	22.1 + vc	15 + vc	×	3026/76	5 % + vc	A,B;R	Nil
	b) Other	22.1 + vc	15 + vc	×	3026/76	5 % + vc	A,B;R	Nil
	III. Other	31	23	×	3026/76	10 %	A,B;R	Nil
	B. Inactive natural yeasts:							
	I. In tablet, cube or similar form, or in immediate packings of a net capacity of 1 kg or less	17	13	×	3026/76	6 %	A,B;R	Nil
	II. Other	10	8	×	3026/76	3 %	A,B;R	Nil
C. Prepared baking powders	19	9.5	×	3026/76	4 %	A,B;R	Nil	
21.07	Food preparations not elsewhere specified or included:							
	A. Cereals in grain or ear form, pre-cooked or otherwise prepared:							
	I. Maize	20.8 + vc	13 + vc	×	3026/76	4 % + vc	A,B;R	Nil
	II. Rice	20.8 + vc	13 + vc	×	3026/76	4 % + vc	A,B;R	Nil
	III. Other	20.8 + vc	13 + vc	×	3026/76	4 % + vc	A,B;R	Nil
	F. Other:							
	I. Containing no milkfats or containing less than 1.5% by weight of such fats:							
	a) Containing no sucrose or containing less than 5% by weight of sucrose (including invert sugar expressed as sucrose):							
1. Containing no starch or less than 5% by weight of starch..	25	20						
ex 1. Containing no starch or less than 5% by weight of starch:								
— Palm tree cores			×	3026/76	9 %	A,B;R	Nil	

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977			
		autonomous % or Levy (L)	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC) No	GPS Rate of Duty	Beneficiaries
CHAPTER 22							
BEVERAGES, SPIRITS AND VINEGAR							
22.01	Waters, including spa waters and aerated waters; ice and snow: A. Spa waters, natural or artificial; aerated waters B. Other	8 Free	4 Free	×	3026/76	Free	A,B;R Nil
22.02	Lemonade, flavoured spa waters and flavoured aerated waters, and other non-alcoholic beverages, not including fruit and vegetable juices falling within heading No 20.07: A. Not containing milk or milkfats	20	15	×	3026/76	6 %	A,B;R Nil
22.03	Beer made from malt	30	24	×	3026/76	14.5 %	A,B;R Nil
22.09	Spirits (other than those of heading No 22.08); liqueurs and other spirituous beverages; compound alcoholic preparations (known as "concentrated extracts") for the manufacture of beverages: C. Spirituous beverages: V. Other, in containers holding: a) 2 litres or less	1.60 UA per hl and per degree + 10 UA per hl	(a)				
	ex a) Two litres or less: — Tequila			×	3026/76	1.30 UA per hl and per degree + 5 UA per hl	A,B;R Nil
CHAPTER 23							
RESIDUES AND WASTE FROM THE FOOD INDUSTRIES; PREPARED ANIMAL FODDER							
23.01	Flours and meals, of meat, offals, fish, crustaceans or molluscs, unfit for human consumption; greaves: A. Flours and meals of meat and offals; greaves B. Flours and meals of fish, crustaceans or molluscs.....	4 5	Free 2				
23.02	Bran, sharps and other residues derived from the sifting, milling or working of cereals or of leguminous vegetables: B. Of leguminous vegetables	8	—	×	3026/76	3 %	A,B;R Nil
23.03	Beet-pulp, bagasse and other waste of sugar manufacture; brewing and distilling dregs and waste; residues of starch manufacture and similar residues: A. Residues from the manufacture of starch from maize (excluding concentrated steeping liquors), of a protein content, calculated on the dry product: II. Not exceeding 40% by weight	Free	Free				
	B. Other: I. Beet-pulp, bagasse and other waste of sugar manufacture II. Other	Free Free	Free Free				

(a) See Annex C.C.T.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous % or Levy (L)	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC) No	GPS Rate of Duty	Beneficiaries	System of ceilings
23.04	Oil-cake and other residues (except dregs) resulting from the extraction of vegetable oils: A. Oil-cake and other residues resulting from the extraction of olive oil B. Other	Free (L) Free	— Free					
23.05	Wine lees; argol: A. Wine lees: I. Having a total alcohol content not exceeding 10 litres of pure alcohol per 100 kg and a dry matter content not less than 25% by weight B. Argol	Free (a) Free	— —					
23.06	Products of vegetable origin of a kind used for animal food, not elsewhere specified or included: A. Acorns, horse chestnuts and pomace or marc of fruit: I. Grape marc: a) Having a total alcohol content not exceeding 5.50 litres of pure alcohol per 100 kg and a dry matter content not less than 40% by weight	Free (a) 1.60 UA per litre of total alcohol (a)	Free —					
	II. Other	Free	Free					
	B. Other	4	2	x	3026/76	Free	A,B;R	Nil
23.07	Sweetened forage; other preparations of a kind used in animal feeding: A. Fish or marine mammal solubles	9	6	x	3026/76	Free	A,B;R	Nil
	C. Other	15	—	x	3026/76	6 %	A,B;R	Nil
	CHAPTER 24 TOBACCO							
24.01	Unmanufactured tobacco; tobacco refuse: A. Tobacco of a value, per package, not less than 280 UA per 100 kg net weight: I. Flue cured Virginia type and light air cured Burley type (including Burley hybrids) (a)	15 with a max. of 70 UA per 100 kg net	14 with a max. of 45 UA per 100 kg net					

(a) In certain conditions a countervailing tax is provided for in respect of certain products in addition to the customs duty.

(a) Entry under this subheading is subject to conditions to be determined by the competent authorities.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous % or Levy (L)	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC) No	GPS Rate of Duty	Beneficiaries	System of ceilings
24.01 (continued)	A. ex I. Raw or unmanufactured Virginia type tobaccos.....			×	3024/76	7 % with a max. of 45 UA per 100 kg net	A,B;R	Community tariff quota of 60,000 t covering 24.01 A ex I, 24.01 A ex II et 24.01 ex B allocated in shares: FR Germany 10 525 t Benelux 5 700 t France 1 000 t Italy 4 000 t Denmark 1 900 t Ireland 1 975 t United Kingdom 34 900 t
	II. Other	15 with a max. of 70 UA per 100 kg net	15 with a max. of 70 UA per 100 kg net					
	ex II. Other: — Raw or unmanufactured tobaccos, other than Virginia type — Raw or unmanufactured Virginia type tobaccos.....			×	3025/76	7 % with a min. of 33 UA and a max. of 45 UA per 100 kg net	A,B;R	Community ceiling of 2,500 t
	B. Other	30 with a min. of 29 UA and a max. of 42 UA per 100 kg net	23 with a min. of 28 UA and a max. of 33 UA per 100 kg net	×	3024/76	7 % with a max. of 45 UA per 100 kg net	A,B;R	cf. 24.01 A ex I
	ex B. Other: Raw or unmanufactured Virginia type tobaccos.....			×	3024/76	7 % with a min. of 15 UA per 100 kg net	A,B;R	cf. 24.01 A ex I
24.02	Manufactured tobacco; tobacco extracts and essences:							
	A. Cigarettes	180	90	×	3026/76	87 %	A,B;R	Nil
	B. Cigars	80	52	×	3026/76	47 %	A,B;R	Nil
	C. Smoking tobacco	180	117	×	3026/76	110 %	A,B;R	Nil
	D. Chewing tobacco and snuff	100	65	×	3026/76	45 %	A,B;R	Nil
	E. Other, including agglomerated tobacco in the form of sheets or strip ..	40	26	×	3026/76	19 %	A,B;R	Nil

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
25.04	Natural graphite	Free	Free					
25.05	Natural sands of all kinds, whether or not coloured, other than metal-bearing sands falling within heading No 26.01	Free	Free					
25.06	Quartz (other than natural sands); quartzite, including quartzite not further worked than roughly split, roughly squared or squared by sawing	1	Free					
25.07	Clay (for example, kaolin and bentonite), andalusite, kyanite and sillimanite, whether or not calcined, but not including expanded clays falling within heading No 68.07; mullite; chamotte and dinas earths	Free	Free					
25.08	Chalk	Free	Free					
25.09	Earth colours, whether or not calcined or mixed together; natural micaceous iron oxides: A. Earth colours: I. Not calcined or mixed	2	1					
	II. Other	9	3-5					
	B. Natural micaceous iron oxides	3	2					
25.10	Natural calcium phosphates, natural aluminium calcium phosphates, apatite and phosphatic chalk	Free	Free					
25.11	Natural barium sulphate (barytes); natural barium carbonate (witherite), whether or not calcined, other than barium oxide: A. Barium sulphate	Free	Free					
	B. Barium carbonate, whether or not calcined	3	1					
25.12	Siliceous fossil meals and similar siliceous earths (for example, kieselguhr, tripolite or diatomite), whether or not calcined, of an apparent specific gravity of 1 or less	Free	0-5					
25.13	Pumice stone; emery; natural corundum, natural garnet and other natural abrasives, whether or not heat-treated: A. Crude or in irregularly-shaped pieces	Free	Free					
	B. Other	3	1					

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
25.14	Slate, including slate not further worked than roughly split, roughly squared or squared by sawing	Free	Free					
25.15	Marble, travertine, ecaussine and other calcareous monumental and building stone of an apparent specific gravity of 2.5 or more and alabaster, including such stone not further worked than roughly split, roughly squared or squared by sawing:							
	A. Crude; roughly split or roughly squared; not further worked than squared by sawing or splitting, of a thickness exceeding 25 cm	Free	Free					
	B. Not further worked than squared by sawing or splitting, of a thickness not exceeding 25 cm:							
	I. Alabaster	Free	Free					
	II. Other	10	6					
25.16	Granite, porphyry, basalt, sandstone and other monumental and building stone, including such stone not further worked than roughly split, roughly squared or squared by sawing:							
	A. Crude; roughly split or roughly squared; not further worked than squared by sawing or splitting, of a thickness exceeding 25 cm	Free	Free					
	B. Not further worked than squared by sawing or splitting, of a thickness not exceeding 25 cm:							
	I. Granite, porphyry, syenite, lava, basalt, gneiss, trachyte and other similar hard rocks; sandstone	7	3-5					
	II. Other monumental and building stone:							
	a) Calcareous stone of an apparent specific gravity of less than 2.5	6	3					
	b) Other	Free	Free					
25.17	Pebbles and crushed or broken stone (whether or not heat-treated), gravel, macadam and tarred macadam, of a kind commonly used for concrete aggregates, for road metalling or for railway or other ballast; flint and shingle, whether or not heat-treated; granules and chippings (whether or not heat-treated) and powder of stones falling within heading No 25.15 or 25.16	Free	Free					
25.18	Dolomite, whether or not calcined, including dolomite not further worked than roughly split, roughly squared or squared by sawing; agglomerated dolomite (including tarred dolomite):							
	A. Crude dolomite	Free	Free					
	B. Calcined dolomite	4	2					
	C. Agglomerated dolomite	5	2.5					
25.19	Natural magnesium carbonate (magnesite), whether or not calcined, other than magnesium oxide	Free	Free					
25.20	Gypsum; anhydrite; calcined gypsum, and plasters with a basis of calcium sulphate, whether or not coloured, but not including plasters specially prepared for use in dentistry	Free	Free					

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
25.21	Limestone flux and calcareous stone, commonly used for the manufacture of lime or cement	Free	Free					
25.22	Quicklime, slaked lime and hydraulic lime, other than calcium oxide and hydroxide	4	3-5	×	3021/76	A,B;R	Ceiling	50
25.23	Portland cement, ciment fondu, slag cement, supersulphate cement and similar hydraulic cements, whether or not coloured or in the form of clinker	8	4	×	3021/76	A,B;R	Ceiling under surveillance	50
25.24	Asbestos	Free	Free					
25.25	Meerschaum (whether or not in polished pieces) and amber; agglomerated meerschaum and agglomerated amber, in plates, rods, sticks or similar forms, not worked after moulding; jet	Free	Free					
25.26	Mica, including splittings; mica waste	Free	Free					
25.27	Natural steatite, including natural steatite not further worked than roughly split, roughly squared or squared by sawing; talc: A. Natural steatite, including natural steatite not further worked than roughly split, roughly squared or squared by sawing	Free	Free					
	B. Natural steatite, crushed or powdered: I. Talc in immediate packings of a net capacity of 1 kg or less	8	4					
	II. Other	3	1					
25.28	Natural cryolite and natural chiolite	Free	Free					
25.29	Natural arsenic sulphides	Free	Free					
25.30	Crude natural borates and concentrates thereof (calcined or not), but not including borates separated from natural brine; crude natural boric acid containing not more than 85% of H ₃ BO ₃ calculated on the dry weight	Free	Free					
25.31	Felspar, leucite, nepheline and nepheline syenite; fluorspar: A. Fluorspar	3	2-5	×	3021/76	A,B;R	Ceiling	50
	B. Other	Free	Free					
25.32	Strontianite (whether or not calcined), other than strontium oxide; mineral substances not elsewhere specified or included; broken pottery.....	Free	Free					

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
CHAPTER 26								
METALLIC ORES, SLAG AND ASH								
26.01	Metallic ores and concentrates and roasted iron pyrites:							
	A. Iron ores and concentrates and roasted iron pyrites:							
	I. Roasted iron pyrites	Free	Free					
	II. Other (ECSC)		Free					
	B. Manganese ores and concentrates, including manganiferous iron ores and concentrates with a manganese content of 20% or more by weight (ECSC)		Free					
	C. Uranium ores and concentrates:							
	I. Uranium ores and pitchblende, and concentrates thereof, with a uranium content of more than 5% by weight (EURATOM)	Free	Free					
	II. Other	Free	Free					
	D. Thorium ores and concentrates:							
	I. Monazite; urano-thorianite and other thorium ores and concentrates, with a thorium content of more than 20% by weight (EURATOM)	Free	Free					
	II. Other	Free	Free					
	E. Other ores and concentrates	Free	Free					
26.02	Slag, dross, scalings and similar waste from the manufacture of iron or steel:							
	A. Blast-furnace dust (ECSC)		Free					
	B. Other	Free	Free					
26.03	Ash and residues (other than from the manufacture of iron or steel), containing metals or metallic compounds	Free	Free					
26.04	Other slag and ash, including kelp	Free	Free					

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
CHAPTER 27								
MINERAL FUELS, MINERAL OILS AND PRODUCTS OF THEIR DISTILLATION; BITUMINOUS SUBSTANCES; MINERAL WAXES								
27.01	Coal; briquettes, ovoids and similar solid fuels manufactured from coal:							
	A. Coal (ECSC):		DM 10 per 1000 kg net					
	Federal Republic of Germany		Free					
	Other Member States		Free					
	B. Other (ECSC):		DM 10 per 1000 kg net					
	Federal Republic of Germany		2					
	Italy		Free					
	Other Member States		Free					
27.02	Lignite, whether or not agglomerated:							
	A. Lignite (ECSC):							
	France		2-5					
	Other Member States		Free					
	B. Agglomerated lignite (ECSC):							
	France		2-5					
	Italy		2					
	Other Member States		Free					
27.03	Peat (including peat litter), whether or not agglomerated:							
	A. Peat	Free	Free					
	B. Agglomerated peat	3	1-5	×	3021/76	A,B;R	Ceiling	50
27.04	Coke and semi-coke of coal, of lignite or of peat:							
	A. Of coal:							
	I. For the manufacture of electrodes	3	1-5	×	3021/76	A,B;R	Ceiling	50
	II. Other (ECSC):							
	Italy		5					
	Other Member States		Free					
	B. Of lignite (ECSC):							
	Italy		5					
	Other Member States		Free					
	C. Other	3	1-5	×	3021/76	A,B;R	Ceiling	50
27.05	Retort carbon	3	1-5	×	3021/76	A,B;R	Ceiling	50
27.05 bis	Coal gas, water gas, producer gas and similar gases	Free	Free					
27.06	Tar distilled from coal, from lignite or from peat, and other mineral tars, including partially distilled tars and blends of pitch with creosote oils or with other coal tar distillation products	Free	Free	×	3021/76	A,B;R		

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
27.07	Oils and other products of the distillation of high temperature coal tar; similar products as defined in Note 2 to this Chapter:							
	A. Crude oils:							
	I. Crude light oils of which 90% or more by volume distils at temperatures of up to 200° C	10	4	×	3021/76	A,B;R	Ceiling	50
	II. Other	2	1	×	3021/76	A,B;R	Ceiling	50
	B. Benzole, toluole, xylene, solvent naphtha (heavy benzole); similar products as defined in Note 2 to this Chapter, of which 65% or more by volume distils at temperatures of up to 250° C (including mixtures of petroleum spirit and benzole); sulphuretted toppings:							
	I. For use as power or heating fuels	10	5	×	3021/76	A,B;R	Ceiling	50
	II. For other purposes (a)	Free	Free	×	3021/76	A,B;R		
	C. Basic products	6	3	×	3021/76	A,B;R	Ceiling	50
	D. Phenols	3	2-5	×	3021/76	A,B;R	Ceiling	50
	E. Naphthalene	Free	1-5	×	3021/76	A,B;R		
	F. Anthracene	Free	Free	×	3021/76	A,B;R		
	G. Other:							
	I. For the manufacture of the products of heading No 28.03 (a)	Free	3-5	×	3021/76	A,B;R		
	II. Other	5	3-5	×	3021/76	A,B;R	Ceiling	50
27.08	Pitch and pitch coke, obtained from coal tar or from other mineral tars..	Free	Free	×	3021/76	A,B;R		
27.09	Petroleum oils and oils obtained from bituminous minerals, crude	Free	Free					
27.10	Petroleum oils and oils obtained from bituminous minerals, other than crude; preparations not elsewhere specified or included, containing not less than 70% by weight of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic constituents of the preparations:							
	A. Light oils:							
	I. For undergoing a specific process (a)	14 (b)	7					
	II. For undergoing chemical transformation by a process other than those specified in respect of subheading 27.10 A I (a).....	14 (b) (c)	7 (c)					
	III. For other purposes:							
	a) Special spirits:							
	1. White spirit	14 (d)	7	×	3021/76	A,B;R	Ceiling under surveillance covering all 27.10 A III	20
	2. Other	14 (d)	7	×	3021/76	A,B;R		
	b) Other	14 (d)	7	×	3021/76	A,B;R		
	B. Medium oils:							
	I. For undergoing a specific process (a)	14 (b)	7					
	II. For undergoing chemical transformation by a process other than those specified in respect of subheading 27.10 B I (a)	14 (b) (c)	7 (c)					
	III. For other purposes:							
	a) Kerosene	14 (d)	7	×	3021/76	A,B;R	Ceiling under surveillance covering all 27.10 B III	20
	b) Other	14 (d)	7	×	3021/76	A,B;R		

(a) Entry under this subheading is subject to conditions to be determined by the competent authorities.

(b) Total suspension for an indefinite period.

(c) See Additional Note 6.

(d) Duty rate reduced to 6% (suspension) for an indefinite period.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
27.10 (continued)	C. Heavy oils:							
	I. Gas oils:							
	a) For undergoing a specific process (a)	10 (b)	5					
	b) For undergoing chemical transformation by a process other than those specified in respect of subheading 27.10 C I a) (a)	10 (b) (c)	5 (c)					
	c) For other purposes	10 (d)	5	×	3021/76	A,B;R	Ceiling under surveillance covering 27.10 C I c), II c), III c) and d)	20
	II. Fuel oils:							
	a) For undergoing a specific process (a)	10 (b)	5					
	b) For undergoing chemical transformation by a process other than those specified in respect of subheading 27.10 C II a) (a)	10 (b) (c)	5 (c)					
	c) For other purposes	10 (d)	5	×	3021/76	A,B;R	Cf. 27.10 C I c)	
	III. Lubricating oils; other oils:							
	a) For undergoing a specific process (a)	12 (b)	6					
	b) For undergoing chemical transformation by a process other than those specified in respect of subheading 27.10 C III a) (a)	12 (b) (c)	6 (c)					
	c) To be mixed in accordance with the terms of Additional Note 7 to this Chapter (a)	12 (e)	6	×	3021/76	A,B;R	} Cf. 27.10 C I c)	
d) For other purposes	12 (f)	6	×	3021/76	A,B;R			
27.11	Petroleum gases and other gaseous hydrocarbons:							
A. Propane of a purity not less than 99%:								
I. For use as power or heating fuel	25	17.5	×	3021/76	A,B;R	Ceiling	50	
II. For other purposes (a)	Free	Free	×	3021/76	A,B;R			
B. Other:								
I. Commercial propane and commercial butane:								
a) For undergoing a specific process (a)	3.5 (b)	1.5	×	3021/76	A,B;R	Ceiling	50	
b) For undergoing chemical transformation by a process other than those specified in respect of subheading 27.11 B I a) (a)	3.5 (b) (c)	1.5 (c)	×	3021/76	A,B;R	Ceiling	50	
c) For other purposes	3.5	1.5	×	3021/76	A,B;R	Ceiling	50	
II. Other:								
a) In gaseous form	3.5 (b)	1.5	×	3021/76	A,B;R	Ceiling	50	
b) Other	3.5 (b)	1.5	×	3021/76	A,B;R	Ceiling	50	
27.12	Petroleum jelly:							
A. Crudé:								
I. For undergoing a specific process (a)	2.5 (b)	2	×	3021/76	A,B;R	Ceiling	50	

(a) Entry under this subheading is subject to conditions to be determined by the competent authorities.
(b) Total suspension for an indefinite period.
(c) See Additional Note 6.
(d) Duty rate reduced to 3.5% (suspension) for an indefinite period.
(e) Duty rate reduced to 4% (suspension) for an indefinite period.
(f) Duty rate reduced to 7% (suspension) for an indefinite period.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
27.12 (continued)	A. II. For undergoing chemical transformation by a process other than those specified in respect of subheading 27.12 A I (a)	2.5 (b) (c)	2 (c)	×	3021/76	A,B;R	Ceiling	50
	III. For other purposes	2.5	2	×	3021/76	A,B;R	Ceiling	50
	B. Other	10	7	×	3021/76	A,B;R	Ceiling	50
27.13	Paraffin wax, micro-crystalline wax, slack wax, ozokerite, lignite wax, peat wax and other mineral waxes, whether or not coloured:							
	A. Ozokerite, lignite wax or peat wax (natural products):							
	I. Crude	3	1.5	×	3021/76	A,B;R	Ceiling	50
	II. Other	10	5	×	3021/76	A,B;R	Ceiling	50
	B. Other:							
	I. Crude:							
	a) For undergoing a specific process (a)	2.5 (b)	2	×	3021/76	A,B;R	Ceiling	50
b) For undergoing chemical transformation by a process other than those specified in respect of subheading 27.13 B I a) (a) ..	2.5 (b) (c)	2 (c)	×	3021/76	A,B;R	Ceiling	50	
c) For other purposes	2.5	2	×	3021/76	A,B;R	Ceiling	50	
II. Other	10	6	×	3021/76	A,B;R	Ceiling	50	
27.14	Petroleum bitumen, petroleum coke and other residues of petroleum oils or of oils obtained from bituminous minerals:							
	A. Petroleum bitumen	Free	Free	×	3021/76	A,B;R		
	B. Petroleum coke	Free	Free	×	3021/76	A,B;R		
	C. Other:							
I. For the manufacture of the products of heading No 28.03 (a)	Free	2	×	3021/76	A,B;R			
II. Other	4	2	×	3021/76	A,B;R	Ceiling	50	
27.15	Bitumen and asphalt, natural; bituminous shale, asphaltic rock and tar sands	Free	Free					
27.16	Bituminous mixtures based on natural asphalt, on natural bitumen, on petroleum bitumen, on mineral tar or on mineral tar pitch (for example, bituminous mastics, cut-backs)	1	(d)	×	3021/76	A,B;R	Ceiling	50
27.17	Electric current	Free	Free					

(a) Entry under this subheading is subject to conditions to be determined by the competent authorities

(b) Total suspension for an indefinite period

(c) See Additional Note 6

(d) See Annex CCT.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
SECTION VI								
PRODUCTS OF THE CHEMICAL AND ALLIED INDUSTRIES								
CHAPTER 28								
INORGANIC CHEMICALS; ORGANIC AND INORGANIC COMPOUNDS OF PRECIOUS METALS, OF RARE EARTH METALS, OF RADIO-ACTIVE ELEMENTS AND OF ISOTOPES								
I. CHEMICAL ELEMENTS								
28.01	Halogens (fluorine, chlorine, bromine and iodine):							
	A. Fluorine	9	7.2	×	3021/76	A,B;R	Ceiling	50
	B. Chlorine	14	11.2	×	3021/76	A,B;R	Ceiling	50
	C. Bromine	15	12	×	3021/76	A,B;R	Ceiling	50
	D. Iodine	Free (a)	(b)					
	— Crude iodine							
	— Other			×	3021/76	A,B;R	Ceiling	50
28.02	Sulphur, sublimed or precipitated; colloidal sulphur	10	6.4	×	3021/76	A,B;R	Ceiling	50
28.03	Carbon (including carbon black)	5	3.2	×	3021/76	A,B;R	Ceiling	50
28.04	Hydrogen, rare gases and other non-metals:							
	A. Hydrogen	7	4.8	×	3021/76	A,B;R	Ceiling	50
	B. Rare gases	11	7.2	×	3021/76	A,B;R	Ceiling	50
	C. Other non-metals:							
	I. Oxygen	9	7.2	×	3021/76	A,B;R	Ceiling	50
	II. Selenium	Free	Free					
	III. Tellurium and arsenic	4	2.4	×	3021/76	A,B;R	Ceiling	50
	IV. Phosphorus	15	9.6	×	3021/76	A,B;R	Ceiling	50
	V. Other	8	6.4					
	— Silicon							
	— Other			×	3021/76	A,B;R	Ceiling	50
28.05	Alkali and alkaline-earth metals; rare earth metals, yttrium and scandium and intermixtures or interalloys thereof; mercury:							
	A. Alkali metals:							
	I. Sodium	7	5.6					

(a) For iodine other than crude:
— Free until 31 December 1977;
— 15% from 1 January 1978.

(b) See Annex CCT.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
28.05 <i>(continued)</i>	A. II. Potassium	9	7.2					
	III. Lithium	9	5.6					
	IV. Caesium and rubidium	5	4					
	B. Alkaline-earth metals	11	8.8					
	C. Rare earth metals, yttrium and scandium and intermixtures or interalloys thereof:							
	I. Intermixtures or interalloys	18	14.4					
	II. Other	5	3.2					
	D. Mercury:							
	I. In flasks of a net capacity of 34.5 kg (standard weight), of a f.o.b. value, per flask, not exceeding 224 UA.....	8.40 UA per flask	6.72 UA per flask					
	II. Other	Free	Free					
II. INORGANIC ACIDS AND OXYGEN COMPOUNDS OF NON-METALS								
28.06	Hydrochloric acid and chlorosulphuric acid	12	9.6	×	3021/76	A,B;R	Ceiling	50
28.07	Sulphur dioxide	15	12	×	3021/76	A,B;R	Ceiling	50
28.08	Sulphuric acid; oleum	4	3.2	×	3021/76	A,B;R	Ceiling	50
28.09	Nitric acid; sulphonitric acids	15	9.6	×	3021/76	A,B;R	Ceiling	50
28.10	Phosphorus pentoxide and phosphoric acids (meta-, ortho- and pyro-)....	14	13.2	×	3021/76	A,B;R	Ceiling under surveillance	30
28.11	Arsenic trioxide, arsenic pentoxide and acids of arsenic:							
	A. Arsenic trioxide	8	6.4	×	3021/76	A,B;R	Ceiling	50
	B. Arsenic pentoxide and acids of arsenic	11	8.8	×	3021/76	A,B;R	Ceiling	50
28.12	Boric oxide and boric acid	8	4.8	×	3021/76	A,B;R	Ceiling	50
28.13	Other inorganic acids and oxygen compounds of non-metals (excluding water):							
	A. Hydrofluoric acid	13	8	×	3021/76	A,B;R	Ceiling	50
	B. Sulphuric anhydride	8	6.4	×	3021/76	A,B;R	Ceiling	50
	C. Nitrogen oxides	11	7.2	×	3021/76	A,B;R	Ceiling	50
	D. Carbon dioxide	15	9.6	×	3021/76	A,B;R	Ceiling	50
	E. Silicon dioxide	10	6.4	×	3021/76	A,B;R	Ceiling	50
	F. Other	12	8	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
	III. HALOGEN AND SULPHUR COMPOUNDS OF NON-METALS							
28.14	Halides, oxyhalides and other halogen compounds of non-metals:							
	A. Chlorides and oxychlorides of non-metals:							
	I. Sulphur chlorides	14	11.2	×	3021/76	A,B;R	Ceiling	50
	II. Other	12	9.6	×	3021/76	A,B;R	Ceiling	50
	B. Other halogen compounds of non-metals	14	8.8	×	3021/76	A,B;R	Ceiling	50
28.15	Sulphides of non-metals; phosphorus trisulphide:							
	A. Phosphorus sulphides; phosphorus trisulphide	13	8	×	3021/76	A,B;R	Ceiling	50
	B. Carbon disulphide	8	6.4	×	3021/76	A,B;R	Ceiling	50
	C. Other	8	4.8	×	3021/76	A,B;R	Ceiling	50
	IV. INORGANIC BASES AND METALLIC OXIDES, HYDROXIDES AND PEROXIDES							
28.16	Ammonia, anhydrous or in aqueous solution	15	11.2	×	3021/76	A,B	Ceiling under surveillance	50
28.17	Sodium hydroxide (caustic soda); potassium hydroxide (caustic potash); peroxides of sodium or potassium:							
	A. Sodium hydroxide (caustic soda)	14	12.8	×	3021/76	A,B;R	Ceiling	50
	B. Potassium hydroxide (caustic potash)	13	11.8	×	3021/76	A,B;R	Ceiling	50
	C. Peroxides of sodium or potassium	13	8	×	3021/76	A,B;R	Ceiling	50
28.18	Oxides, hydroxides and peroxides of strontium, barium or magnesium:							
	A. Of strontium	12	9.6	×	3021/76	A,B;R	Ceiling	50
	B. Of barium	11	8.8	×	3021/76	A,B;R	Ceiling	50
	C. Of magnesium	9	5.6	×	3021/76	A,B;R	Ceiling	50
28.19	Zinc oxide and zinc peroxide	14	12.8	×	3021/76	A,B;R	Ceiling under surveillance	50
28.20	Aluminium oxide and hydroxide; artificial corundum:							
	A. Aluminium oxide and hydroxide	11 (a)	8.8					
	B. Artificial corundum	10	7.6	×	3021/76	A,B;R	Ceiling	50

(a) Duty rate reduced to 5.5% (suspension) for an indefinite period.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
28.21	Chromium oxides and hydroxides	15	13.4	×	3021/76	A,B;R	Ceiling	50
28.22	Manganese oxides:							
	A. Manganese dioxide	12	8	×	3021/76	A,B;R	Ceiling	50
	B. Other	15	12	×	3021/76	A,B;R	Ceiling	50
28.23	Iron oxides and hydroxides; earth colours containing 70% or more by weight of combined iron evaluated as Fe ₂ O ₃	10	6.4	×	3021/76	A,B;R	Ceiling	50
28.24	Cobalt oxides and hydroxides	10	6.4	×	3021/76	A,B;R	Ceiling	50
28.25	Titanium oxides	15	9.6	×	3021/76	A,B;R	Ceiling	50
28.26	Tin oxides (stannous oxide and stannic oxide)	11	8.8	×	3021/76	A,B;R	Ceiling	50
28.27	Lead oxides; red lead and orange lead	13	12.2	×	3020/76	A,B	Ceiling under surveillance	20 ⁽¹⁾
28.28	Hydrazine and hydroxylamine and their inorganic salts; other inorganic bases and metallic oxides, hydroxides and peroxides:							
	A. Hydrazine and hydroxylamine and their inorganic salts	15	9.6	×	3021/76	A,B;R	Ceiling	50
	B. Lithium oxide and hydroxide	13	8	×	3021/76	A,B;R	Ceiling	50
	C. Calcium oxide, hydroxide and peroxide:							
	I. Oxide and hydroxide	10	6.4	×	3021/76	A,B;R	Ceiling	50
	II. Peroxide	13	10.4	×	3021/76	A,B;R	Ceiling	50
	D. Beryllium oxide and hydroxide	10	8	×	3021/76	A,B;R	Ceiling	50
	E. Nickel oxides and hydroxides	Free	Free					
	F. Molybdenum oxides and hydroxides	13	8	×	3021/76	A,B;R		
	G. Tungsten oxides and hydroxides	8	6.4	×	3021/76	A,B;R	Ceiling	50
	H. Vanadium oxides and hydroxides:							
	I. Vanadic pentoxide	9	5.6	×	3021/76	A,B;R	Ceiling	50
	II. Other	12	8	×	3021/76	A,B;R	Ceiling	50
	IJ. Zirconium oxide and germanium oxides	10	8	×	3021/76	A,B;R	Ceiling	50
	K. Copper oxides and hydroxides:							
	I. Oxides	5	4	×	3021/76	A,B;R	Ceiling	50
	II. Hydroxides	12	9.6	×	3021/76	A,B;R	Ceiling	50
	L. Mercury oxides	7	5.6	×	3021/76	A,B;R	Ceiling	50
	M. Other	14	11.2	×	3021/76	A,B;R	Ceiling	50

⁽¹⁾ Reduced to 15 % for Mexico.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
28.29	V. METALLIC SALTS AND PEROXYSALTS, OF INORGANIC ACIDS							
	Fluorides; fluorosilicates, fluoroborates and other complex fluorine salts:							
	A. Fluorides:							
	I. Ammonium and sodium fluorides	14	11-2	x	3021/76	A,B;R	Ceiling	50
	II. Other	12	8	x	3021/76	A,B;R	Ceiling	50
	B. Fluorosilicates, fluoroborates and other complex fluorine salts:							
	I. Sodium and potassium fluorosilicates	15	12	x	3021/76	A,B;R	Ceiling	50
	II. Potassium fluorozirconate	9	7-2	x	3021/76	A,B;R	Ceiling	50
	III. Sodium fluoroaluminate	11	8-8	x	3021/76	A,B;R	Ceiling	50
	IV. Other	13	8	x	3021/76	A,B;R	Ceiling	50
28.30	Chlorides and oxychlorides:							
	A. Chlorides:							
	I. Of ammonia; of aluminium	14	11-2	x	3021/76	A,B;R	Ceiling	50
	II. Of barium	11	8-8	x	3021/76	A,B;R	Ceiling	50
	III. Of calcium; of magnesium	10	6-4	x	3021/76	A,B;R	Ceiling	50
	IV. Of iron	3	2-4	x	3021/76	A,B;R	Ceiling	50
	V. Of cobalt; of nickel	13	10-4	x	3021/76	A,B;R	Ceiling	50
	VI. Of tin	9	5-6	x	3021/76	A,B;R	Ceiling	50
	VII. Other	12	9-6	x	3021/76	A,B;R	Ceiling	50
	B. Oxychlorides:							
I. Of copper; of lead	5	4	x	3021/76	A,B;R	Ceiling	50	
II. Other	12	8	x	3021/76	A,B;R	Ceiling	50	
28.31	Chlorites and hypochlorites:							
	A. Chlorites	13	8	x	3021/76	A,B;R	Ceiling	50
	B. Hypochlorites:							
I. Of sodium; of potassium	14	11-2	x	3021/76	A,B;R	Ceiling	50	
II. Other	15	12	x	3021/76	A,B;R	Ceiling	50	
28.32	Chlorates and perchlorates:							
	A. Chlorates:							
	I. Of ammonia; of sodium; of potassium	10	8	x	3021/76	A,B;R	Ceiling	50
	II. Of barium	9	7-2	x	3021/76	A,B;R	Ceiling	50
	III. Other	12	9-6	x	3021/76	A,B;R	Ceiling	50
	B. Perchlorates:							
	I. Of ammonia	7	5-6	x	3021/76	A,B;R	Ceiling	50
II. Of sodium	10	6-4	x	3021/76	A,B;R	Ceiling	50	
III. Of potassium	9	7-2	x	3021/76	A,B;R	Ceiling	50	
IV. Other	12	9-6	x	3021/76	A,B;R	Ceiling	50	

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
28.33	Bromides, oxybromides, bromates and perbromates, and hypobromites....	15	12	×	3021/76	A,B;R	Ceiling	50
28.34	Iodides, oxyiodides, iodates and periodates	15	12	×	3021/76	A,B;R	Ceiling	50
28.35	Sulphides; polysulphides:							
	A. Sulphides:							
	I. Of potassium; of barium; of tin; of mercury.....	11	8-8	×	3021/76	A,B;R	Ceiling	50
	II. Of calcium; of antimony; of iron.....	8	6-4	×	3021/76	A,B;R	Ceiling	50
	III. Other	15	12	×	3021/76	A,B;R	Ceiling	50
	B. Polysulphides:							
	I. Of potassium; of calcium; of barium; of iron; of tin.....	12	9-6	×	3021/76	A,B;R	Ceiling	50
	II. Other	15	12	×	3021/76	A,B;R	Ceiling	50
28.36	Dithionites, including those stabilised with organic substances; sulphoxylates	15	12	×	3021/76	A,B;R	Ceiling	50
28.37	Sulphites and thiosulphates.....	12	8	×	3021/76	A,B;R	Ceiling	50
28.38	Sulphates (including alums) and persulphates:							
	A. Sulphates (excluding alums):							
	I. Of sodium; of cadmium	11	7-2	×	3021/76	A,B;R	Ceiling	50
	II. Of potassium; of copper.....	5	3-2	×	3021/76	A,B;R	Ceiling	50
	III. Of barium; of zinc	14	11-2	×	3021/76	A,B;R	Ceiling	50
	IV. Of magnesium; of aluminium; of chromium	15	9-6	×	3021/76	A,B;R	Ceiling	50
	V. Of cobalt; of titanium.....	10	8	×	3021/76	A,B;R	Ceiling	50
	VI. Of iron; of nickel.....	9	5-6	×	3021/76	A,B;R	Ceiling	50
	VII. Of mercury; of lead.....	8	6-4	×	3021/76	A,B;R	Ceiling	50
	VIII. Other	13	8	×	3021/76	A,B;R	Ceiling	50
	B. Alums:							
	I. Of ammonia	12	9-6	×	3021/76	A,B;R	Ceiling	50
	II. Of potassium	15	12	×	3021/76	A,B;R	Ceiling	50
	III. Of chromium.....	13	10-4	×	3021/76	A,B;R	Ceiling	50
	IV. Other	14	11-2	×	3021/76	A,B;R	Ceiling	50
	C. Persulphates	13	10-4	×	3021/76	A,B;R	Ceiling	50
28.39	Nitrites and nitrates:							
	A. Nitrites	12	8	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
28.39 <i>(continued)</i>	B. Nitrates:							
	I. Of sodium	14	8.8	×	3021/76	A,B;R	Ceiling	50
	II. Of potassium.....	10	8	×	3021/76	A,B;R	Ceiling	50
	III. Of barium; of beryllium; of cadmium; of cobalt; of nickel.....	11	8.8	×	3021/76	A,B;R	Ceiling	50
	IV. Of copper; of mercury.....	8	6.4	×	3021/76	A,B;R	Ceiling	50
	V. Of lead	15	12	×	3021/76	A,B;R	Ceiling	50
	VI. Other	14	11.2	×	3021/76	A,B;R	Ceiling	50
28.40	Phosphites, hypophosphites and phosphates:							
	A. Phosphites and hypophosphites	15	9.6	×	3021/76	A,B;R	Ceiling	50
	B. Phosphates (including polyphosphates):							
	I. Of ammonia:							
	a) Polyphosphates	15	11.2	×	3021/76	A,B;R	Ceiling	50
	b) Other	12	8	×	3021/76	A,B;R	Ceiling	50
	II. Other	15	11.2	×	3021/76	A,B;R	Ceiling	50
28.41	Arsenites and arsenates:							
	A. Arsenites	14	11.2	×	3021/76	A,B;R	Ceiling	50
	B. Arsenates	12	9.6	×	3021/76	A,B;R	Ceiling	50
28.42	Carbonates and percarbonates; commercial ammonium carbonate containing ammonium carbamate:							
	A. Carbonates:							
	I. Of ammonia (including commercial ammonium carbonate containing ammonium carbamate)	12	9.6	×	3021/76	A,B;R	Ceiling	50
	II. Of sodium	13	10.4	×	3021/76	A,B;R	Ceiling	50
	III. Of calcium	9	7.2	×	3021/76	A,B;R	Ceiling	50
	IV. Of magnesium; of copper	6	4.8	×	3021/76	A,B;R	Ceiling	50
	V. Of beryllium; of cobalt; of bismuth	10	8	×	3021/76	A,B;R	Ceiling	50
	VI. Of lithium	14	10.2	×	3021/76	A,B;R	Ceiling	50
	VII. Other	14	8.8	×	3021/76	A,B;R	Ceiling	50
	B. Percarbonates	14	11.2	×	3021/76	A,B;R	Ceiling	50
28.43	Cyanides and complex cyanides:							
	A. Cyanides:							
	I. Of sodium; of potassium; of calcium	15	12	×	3021/76	A,B;R	Ceiling	50
	II. Of cadmium	13	10.4	×	3021/76	A,B;R	Ceiling	50
	III. Other	11	8.8	×	3021/76	A,B;R	Ceiling	50
	B. Complex cyanides	15	12	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
28.44	Fulminates, cyanates and thiocyanates:							
	A. Fulminates	12	9.6	×	3021/76	A,B;R	Ceiling	50
	B. Cyanates	10	8	×	3021/76	A,B;R	Ceiling	50
	C. Thiocyanates	15	12	×	3021/76	A,B;R	Ceiling	50
28.45	Silicates; commercial sodium and potassium silicates:							
	A. Of zirconium	11	8.8	×	3021/76	A,B;R	Ceiling	50
	B. Other	15	9.6	×	3021/76	A,B;R	Ceiling	50
28.46	Borates and perborates:							
	A. Borates:							
	I. Sodium borates, anhydrous:							
	a) For the manufacture of sodium perborate (a)	Free	Free	×	3021/76	A,B;R		
	b) Other	7	4.8	×	3021/76	A,B;R	Ceiling	50
	II. Other	12	8	×	3021/76	A,B;R	Ceiling	50
	B. Perborates	15	12	×	3021/76	A,B;R	Ceiling	50
28.47	Salts of metallic acids (for example, chromates, permanganates, stannates):							
	A. Aluminates	15	12	×	3021/76	A,B;R	Ceiling	50
	B. Chromates, dichromates and perchromates:							
	I. Chromates	15	13.4	×	3021/76	A,B;R	Ceiling	50
	II. Other	14	12.4	×	3021/76	A,B;R	Ceiling	50
	C. Manganites, manganates and permanganates	15	12	×	3021/76	A,B;R	Ceiling	50
	D. Antimonates and molybdates	14	11.2	×	3021/76	A,B;R	Ceiling	50
	E. Zincates and vanadates	10	6.4	×	3021/76	A,B;R	Ceiling	50
	F. Other	13	10.4	×	3021/76	A,B;R	Ceiling	50
28.48	Other salts and peroxysalts of inorganic acids, but not including azides:							
	A. Salts, double salts or complex salts of selenium or tellurium acids	10	8	×	3021/76	A,B;R	Ceiling	50
	B. Other:							
	I. Double or complex phosphates	14	11.2	×	3021/76	A,B;R	Ceiling	50
	II. Double or complex carbonates	14	8.8	×	3021/76	A,B;R	Ceiling	50
	III. Double or complex silicates	14	9.6	×	3021/76	A,B;R	Ceiling	50
	IV. Other	14	11.2	×	3021/76	A,B;R	Ceiling	50

(a) Entry under this subheading is subject to conditions to be determined by the competent authorities.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
	VI. MISCELLANEOUS							
28.49	Colloidal precious metals; amalgams of precious metals; salts and other compounds, inorganic or organic, of precious metals, including albuminates, proteinates, tannates and similar compounds, whether or not chemically defined:							
	A. Colloidal precious metals:							
	I. Silver	10	8	×	3021/76	A,B;R	Ceiling	50
	II. Other	8	4-8	×	3021/76	A,B;R	Ceiling	50
	B. Amalgams of precious metals	12	8	×	3021/76	A,B;R	Ceiling	50
	C. Salts and other compounds, inorganic or organic, of precious metals:							
	I. Of silver	12	9-6	×	3021/76	A,B;R	Ceiling	50
	II. Of other precious metals	5	3-2	×	3021/76	A,B;R	Ceiling	50
28.50	Fissile chemical elements and isotopes; other radio-active chemical elements and radio-active isotopes; compounds, inorganic or organic, of such elements or isotopes, whether or not chemically defined; alloys, dispersions and cermet, containing any of these elements, isotopes or compounds:							
	A. Fissile chemical elements and isotopes; compounds, alloys, dispersions and cermet, containing such elements or isotopes, including spent or irradiated nuclear reactor cartridges (EURATOM).....	Free	(a)					
	B. Other (b)	Free	(a)	×	3021/76	A,B;R		
28.51	Isotopes and their compounds, inorganic or organic, whether or not chemically defined, other than isotopes and compounds falling within heading No 28.50:							
	A. Deuterium, heavy water and other compounds of deuterium; hydrogen and compounds thereof, enriched in deuterium; mixtures and solutions containing these products	10	—					
	B. Other	15	9-6	×	3021/76	A,B;R	Ceiling	50
28.52	Compounds, inorganic or organic, of thorium, of uranium depleted in U 235, of rare earth metals, of yttrium or of scandium, whether or not mixed together:							
	A. Of thorium or of uranium depleted in U235, whether or not mixed together (EURATOM)	Free	(a)	×	3021/76	A,B;R		
	B. Other	6	4	×	3021/76	A,B;R	Ceiling	50

(a) See Annex CCT.

(b) ex B: Artificial radio-active isotopes and their compounds (EURATOM).

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
28.53	Liquid air (whether or not rare gases have been removed); compressed air	7	5-6	×	3021/76	A,B;R	Ceiling	50
28.54	Hydrogen peroxide (including solid hydrogen peroxide):							
	A. Solid	18	14-4	×	3021/76	A,B;R	Ceiling	50
	B. Other	15	12	×	3021/76	A,B;R	Ceiling	50
28.55	Phosphides:							
	A. Of iron (ferro-phosphorus), containing 15% or more by weight of phosphorus	11	7-2	×	3021/76	A,B;R	Ceiling	50
	B. Other	14	11-2	×	3021/76	A,B;R	Ceiling	50
28.56	Carbides (for example, silicon carbide, boron carbide, metal carbides):							
	A. Of silicon	9	8-6	×	3021/76	A,B;R	Ceiling	50
	B. Of boron	7	5-6	×	3021/76	A,B;R	Ceiling	50
	C. Of calcium	15	14-2	×	3020/76	A,B	Ceiling under surveillance	50 ⁽¹⁾
	D. Of aluminium; of chromium; of molybdenum; of tungsten; of vanadium; of tantalum; of titanium	12	9-6	×	3021/76	A,B;R	Ceiling	50
	E. Other	13	8	×	3021/76	A,B;R	Ceiling	50
28.57	Hydrides, nitrides and azides, silicides and borides:							
	A. Hydrides	10	6-4	×	3021/76	A,B;R	Ceiling	50
	B. Nitrides	10	6-4	×	3021/76	A,B;R	Ceiling	50
	C. Azides	13	10-4	×	3021/76	A,B;R	Ceiling	50
	D. Silicides	11	8-8	×	3021/76	A,B;R	Ceiling	50
	E. Borides	13	8	×	3021/76	A,B;R	Ceiling	50
28.58	Other inorganic compounds (including distilled and conductivity water and water of similar purity); amalgams, except amalgams of precious metals:							
	A. Distilled and conductivity water and water of similar purity	4	3-2	×	3021/76	A,B;R	Ceiling	50
	B. Other	15	9-6	×	3021/76	A,B;R	Ceiling	50

⁽¹⁾ Reduced to 195,000 UA for Yugoslavia.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
CHAPTER 29								
ORGANIC CHEMICALS								
I. HYDROCARBONS AND THEIR HALOGENATED SULPHONATED, NITRATED OR NITROSATED DERIVATIVES								
29.01	Hydrocarbons:							
	A. Acyclic:							
	I. For use as power or heating fuels.....	25	17.5	×	3021/76	A,B;R	Ceiling	50
	II. For other purposes (a).....	Free	Free	×	3021/76	A,B;R		
	B. Cyclanes and cyclenes:							
	I. Azulenes	16	12.8	×	3021/76	A,B;R	Ceiling	50
	II. Other:							
	a) For use as power or heating fuels.....	25	17.5	×	3021/76	A,B;R	Ceiling	50
	b) For other purposes (a)	Free	Free	×	3021/76	A,B;R		
	C. Cyclo:terpenes:							
	I. Pinenes, camphene and dipentene.....	13	9.6	×	3021/76	A,B;R	Ceiling	50
	II. Other	18	11.2	×	3021/76	A,B;R	Ceiling	50
	D. Aromatic:							
	I. Benzene, toluene and xylenes:							
	a) For use as power or heating fuels.....	25	16	×	3021/76	A,B;R	Ceiling	50
	b) For other purposes (a).....	Free	Free	×	3021/76	A,B;R		
	II. Styrene and ethylbenzene.....	8	6.4	×	3021/76	A,B;R	Ceiling	50
	III. <i>iso</i> Propylbenzene (cumene)	8	8	×	3021/76	A,B;R	Ceiling	50
	IV. Naphthalene and anthracene.....	Free	3	×	3021/76	A,B;R		
	V. Biphenyl and terphenyls	15	12	×	3021/76	A,B;R	Ceiling	50
	VI. Other	16	10.4	×	3021/76	A,B;R	Ceiling	50
29.02	Halogenated derivatives of hydrocarbons:							
	A. Halogenated derivatives of acyclic hydrocarbons:							
	I. Fluorides and polyfluorides.....	18	14.4	×	3021/76	A,B;R	Ceiling	50
	II. Chlorides and polychlorides:							
	a) Saturated:							
	1. Chloromethane and chloroethane.....	18	14.4	×	3021/76	A,B;R	Ceiling	50
	2. Other	16	12.8	×	3021/76	A,B;R	Ceiling	50
	b) Unsaturated	19	15.2	×	3021/76	A,B;R	Ceiling	50
	III. Bromides and polybromides	23	18.4	×	3021/76	A,B;R	Ceiling	50
	IV. Iodides and polyiodides.....	25	17.5	×	3021/76	A,B;R	Ceiling	50
	V. Mixed derivatives	17	13.6	×	3021/76	A,B;R	Ceiling	50

(a) Entry under this subheading is subject to conditions to be determined by the competent authorities.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
29.02 (continued)	B. Halogenated derivatives of cyclanes, cyclenes and cycloterpenes	17	13.6	×	3021/76	A,B;R	Ceiling	50
	C. Halogenated derivatives of aromatic hydrocarbons.....	18	14.4	×	3021/76	A,B;R	Ceiling	50
29.03	Sulphonated, nitrated or nitrosated derivatives of hydrocarbons:							
	A. Sulphonated derivatives	16	12.8	×	3021/76	A,B;R	Ceiling	50
	B. Nitrated and nitrosated derivatives:							
	I. Trinitrotoluenes and dinitronaphthalenes	10	8	×	3021/76	A,B;R	Ceiling	50
	II. Other	16	12.8	×	3021/76	A,B;R	Ceiling	50
	C. Mixed derivatives:							
	I. Sulphohalogenated derivatives	14	11.2	×	3021/76	A,B;R	Ceiling	50
	II. Other	16	12.8	×	3021/76	A,B;R	Ceiling	50
	II. ALCOHOLS AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES							
29.04	Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives:							
	A. Saturated monohydric alcohols:							
	I. Methanol (methyl alcohol).....	18	14.4	×	3021/76	A,B	Ceiling	50
	II. Propyl and isopropyl alcohols	15	12	×	3021/76	A,B;R	Ceiling	50
	III. Butyl alcohols:							
	a) <i>tert</i> Butyl alcohol	8	6.4	×	3021/76	A,B;R	Ceiling	50
	b) Other butyl alcohols.....	14	11.2	×	3021/76	A,B;R	Ceiling	50
	IV. Pentyl alcohols (amyl alcohols)	20	16	×	3021/76	A,B;R	Ceiling	50
	V. Other	18	15.8	×	3021/76	A,B;R ⁽¹⁾	Ceiling	50
	B. Unsaturated monohydric alcohols:							
	I. Allyl alcohol	14	11.2	×	3021/76	A,B;R	Ceiling	50
	II. Other	16	12	×	3021/76	A,B;R	Ceiling	50
	C. Polyhydric alcohols:							
	I. Diols, triols and tetraols	19	16.4	×	3021/76	A,B;R	Ceiling	50
	II. Mannitol	12 + vc	—					
	III. Sorbitol:							
	a) In aqueous solution:							
	1. Containing 2% or less by weight of mannitol, calculated on the sorbitol content	12 + vc	—					
	2. Other	12(a) + vc	—					
	b) Other:							
	1. Containing 2% or less by weight of mannitol, calculated on the sorbitol content.....	12 + vc	—					
	2. Other	12(a) + vc	—					

(a) Duty rate reduced to 9% (suspension) for an indefinite period

(1) For 29.04 ex V (2-ethylhexanol), lists A and B only

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
29.04 <i>(continued)</i>	C. IV. Other polyhydric alcohols	14	11.2	×	3021/76	A,B;R	Ceiling	50
	V. Halogenated, sulphonated, nitrated or nitrosated derivatives of polyhydric alcohols	18	14.4	×	3021/76	A,B;R	Ceiling	50
29.05	Cyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives:							
	A. Cyclanic, cyclenic and cycloterpenic:							
	I. Cyclohexanol, methyl- and dimethylcyclohexanols	20	16	×	3021/76	A,B;R	Ceiling	50
	II. Menthol	11	8.8	×	3021/76	A,B;R	Ceiling	50
	III. Sterols and inositols	14	11.2	×	3021/76	A,B;R	Ceiling	50
	IV. Other	16	12.8	×	3021/76	A,B;R	Ceiling	50
	B. Aromatic:							
	I. Cinnamyl alcohol	13	10.4	×	3021/76	A,B;R	Ceiling	50
	II. Other	17	13.6	×	3021/76	A,B;R	Ceiling	50
	III. PHENOLS, PHENOL-ALCOHOLS, AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES							
29.06	Phenols and phenol-alcohols:							
	A. Monophenols:							
	I. Phenol and its salts	4	3.2	×	3021/76	A,B	Ceiling	50
	II. Cresols, xylenols, and their salts	3	2.4	×	3021/76	A,B;R	Ceiling	50
	III. Naphthols and their salts	18	14.4	×	3021/76	A,B;R	Ceiling	50
	IV. Other	17	13.6	×	3021/76	A,B;R	Ceiling	50
	B. Polyphenols:							
	I. Resorcinol and its salts	17	13.6	×	3021/76	A,B;R	Ceiling	50
	II. Hydroquinone (quinol)	18	14.4	×	3021/76	A,B;R	Ceiling	50
	III. Dihydroxynaphthalenes and their salts	17	13.6	×	3021/76	A,B;R	Ceiling	50
	IV. 2,2-Bis-(4-hydroxyphenyl)propane	15	9.6	×	3021/76	A,B;R	Ceiling	50
	V. Other	15	12	×	3021/76	A,B;R	Ceiling	50
	C. Phenol-alcohols	18	14.4	×	3021/76	A,B;R	Ceiling	50
29.07	Halogenated, sulphonated, nitrated or nitrosated derivatives of phenols or phenol-alcohols:							
	A. Halogenated derivatives	15	12	×	3021/76	A,B;R	Ceiling	50
	B. Sulphonated derivatives	18	14.4	×	3021/76	A,B;R	Ceiling	50
	C. Nitrated and nitrosated derivatives:							
	I. Trinitrophenol (picric acid); lead trinitroresorcinoxide; trinitroxylenols and their salts	10	8	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
29.07 (continued)	C. II. Dinitrocresols; trinitro- <i>m</i> -cresol	16	12.8	×	3021/76	A,B;R	Ceiling	50
	III. Other	18	14.4	×	3021/76	A,B;R	Ceiling	50
	D. Mixed derivatives	18	14.4	×	3021/76	A,B;R	Ceiling	50
	IV. ETHERS, ALCOHOL PEROXIDES, ETHER PEROXIDES, EPOXIDES WITH A THREE OR FOUR MEMBER RING, ACETALS AND HEMIACETALS, AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES							
29.08	Ethers, ether-alcohols, ether-phenols, ether-alcohol-phenols, alcohol peroxides and ether peroxides, and their halogenated, sulphonated, nitrated or nitrosated derivatives:							
	A. Ethers:							
	I. Acyclic:							
	a) Diethyl ether and dichlorodiethyl ethers	25	17.5	×	3021/76	A,B;R	Ceiling	50
	b) Other	17	13.6	×	3021/76	A,B;R	Ceiling	50
	II. Cyclanic, cyclenic and cycloterpenic	17	13.6	×	3021/76	A,B;R	Ceiling	50
	III. Aromatic:							
	a) 4- <i>tert</i> Butyl-3-methoxy-1-methyl-2,6-dinitrobenzene (musk ambrette)	13	10.4	×	3021/76	A,B;R	Ceiling	50
	b) Diphenyl ether	17	13.6	×	3021/76	A,B;R	Ceiling	50
	c) Other	16	12.8	×	3021/76	A,B;R	Ceiling	50
	B. Ether-alcohols:							
	I. Acyclic	20	16	×	3021/76	A,B;R	Ceiling	50
	II. Cyclic	14	11.2	×	3021/76	A,B;R	Ceiling	50
	C. Ether-phenols and ether-alcohol-phenols:							
	I. Guaiacol; potassium guaiacolsulphonate.....	19	15.2	×	3021/76	A,B;R	Ceiling	50
	II. Other	15	12	×	3021/76	A,B;R	Ceiling	50
	D. Alcohol peroxides and ether peroxides	17	11.2	×	3021/76	A,B;R	Ceiling	50
29.09	Epoxides, epoxyalcohols, epoxyphenols and epoxyethers, with a three or four member ring, and their halogenated, sulphonated, nitrated or nitrosated derivatives.....	18	15.8	×	3021/76	A,B;R	Ceiling	50
29.10	Acetals and hemiacetals and single or complex oxygen-function acetals and hemiacetals, and their halogenated, sulphonated, nitrated or nitrosated derivatives:							
	A. Piperonyl butoxide	13	10.4	×	3021/76	A,B;R	Ceiling	50
	B. Other	18	14.4	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
	V. ALDEHYDE-FUNCTION COMPOUNDS							
29.11	Aldehydes, aldehyde-alcohols, aldehyde-ethers, aldehyde-phenols and other single or complex oxygen-function aldehydes; cyclic polymers of aldehydes; paraformaldehyde:							
	A. Acyclic aldehydes:							
	I. Methanal (formaldehyde)	18	14.4	×	3021/76	A,B;R	Ceiling	50
	II. Ethanal (acetaldehyde)	24	19.2	×	3021/76	A,B;R	Ceiling	50
	III. Butanal (butyraldehyde)	19	15.2	×	3021/76	A,B;R	Ceiling	50
	IV. Other	16	12.8	×	3021/76	A,B;R	Ceiling	50
	B. Cyclanic, cyclenic and cycloterpenic aldehydes	14	11.2	×	3021/76	A,B;R	Ceiling	50
	C. Aromatic aldehydes:							
	I. Cinnamaldehyde	18	14.4	×	3021/76	A,B;R	Ceiling	50
	II. Other	16	12.8	×	3021/76	A,B;R	Ceiling	50
	D. Aldehyde-alcohols	16	12.8	×	3021/76	A,B;R	Ceiling	50
	E. Aldehyde-ethers, aldehyde-phenols and other single or complex oxygen-function aldehydes:							
	I. 4-Hydroxy-3-methoxybenzaldehyde (vanillin) and 3-ethoxy-4-hydroxybenzaldehyde (ethylvanillin)	20	16	×	3021/76	A,B;R ⁽¹⁾	Ceiling	50
	II. Other	17	12	×	3021/76	A,B;R	Ceiling	50
	F. Cyclic polymers of aldehydes:							
	I. Trioxan	18	14.4	×	3021/76	A,B;R	Ceiling	50
	II. Other	17	13.6	×	3021/76	A,B;R	Ceiling	50
	G. Paraformaldehyde	18	14.4	×	3021/76	A,B;R	Ceiling	50
29.12	Halogenated, sulphonated, nitrated or nitrosated derivatives of products falling within heading No 29.11	16	12.8	×	3021/76	A,B;R	Ceiling	50
	VI. KETONE-FUNCTION COMPOUNDS AND QUINONE-FUNCTION COMPOUNDS							
29.13	Ketones, ketone-alcohols, ketone-phenols, ketone-aldehydes, quinones, quinone-alcohols, quinone-phenols, quinone-aldehydes and other single or complex oxygen-function ketones and quinones, and their halogenated, sulphonated, nitrated or nitrosated derivatives:							
	A. Acyclic ketones:							
	I. Monoketones	15	11.2	×	3021/76	A,B;R ⁽¹⁾	Ceiling	50
	II. Polyketones	12	9.6	×	3021/76	A,B;R	Ceiling	50
	B. Cyclanic, cyclenic and cycloterpenic ketones:							
	I. Camphor:							
	a) Natural crude	11	8.8	×	3021/76	A,B;R	Ceiling	50
	b) Other (natural refined and synthetic)	16	12.8	×	3021/76	A,B;R	Ceiling	50
	II. Other	15	12	×	3021/76	A,B;R	Ceiling	50
	C. Aromatic ketones:							
	I. Methyl naphthyl ketones (acetophenones)	14	11.2	×	3021/76	A,B;R	Ceiling	50

⁽¹⁾ For 29.11 E ex I (4-hydroxy-3-methoxybenzo-3-hydroxy- vanillin) and 29.13 A ex I (acetone), lists A and B only.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977					
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"	
29.13 (continued)	C. II. Benzylidenacetone	17	13.6	×	3021/76	A,B;R	Ceiling	50	
	III. Other	18	14.4	×	3021/76	A,B;R	Ceiling	50	
	D. Ketone-alcohols and ketone-aldehydes:								
	I. Acyclic, cyclanic, cyclenic and cycloterpenic.....	14	11.2	×	3021/76	A,B;R	Ceiling	50	
	II. Aromatic	18	14.4	×	3021/76	A,B;R	Ceiling	50	
	E. Ketone-phenols and other single or complex oxygen-function ketones..	18	14.4	×	3021/76	A,B;R	Ceiling	50	
	F. Quinones, quinone-alcohols, quinone-phenols, quinone-aldehydes and other single or complex oxygen-function quinones.....	17	13.6	×	3021/76	A,B;R	Ceiling	50	
	G. Halogenated, sulphonated, nitrated or nitrosated derivatives:								
	I. Musk ketone	14	11.2	×	3021/76	A,B;R	Ceiling	50	
	II. Other	16	12.8	×	3021/76	A,B;R	Ceiling	50	
	VII. CARBOXYLIC ACIDS, AND THEIR ANHYDRIDES, HALIDES, PEROXIDES AND PERACIDS, AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES								
	29.14	Monocarboxylic acids and their anhydrides, halides, peroxides and peracids, and their halogenated, sulphonated, nitrated or nitrosated derivatives:							
		A. Saturated acyclic monocarboxylic acids:							
		I. Formic acid and its salts and esters.....	19	15.2	×	3021/76	A,B;R	Ceiling	50
	II. Acetic acid and its salts and esters:								
	a) Acetic acid	21	16.8	×	3021/76	A,B;R	Ceiling	50	
	b) Salts of acetic acid:								
	1. Pyrolignites (for example, of calcium)	10	8	×	3021/76	A,B;R	Ceiling	50	
	2. Sodium acetate	19	15.2	×	3021/76	A,B;R	Ceiling	50	
	3. Cobalt acetate	14	11.2	×	3021/76	A,B;R	Ceiling	50	
	4. Other	17	13.6	×	3021/76	A,B;R	Ceiling	50	
	c) Esters of acetic acid:								
	1. Ethyl, vinyl, propyl and isopropyl acetates	20	16	×	3021/76	A,B;R	Ceiling	50	
	2. Methyl, butyl, isobutyl, pentyl(amy), isopentyl (isoamy) and glycerol acetates	19	15.2	×	3021/76	A,B;R	Ceiling	50	
	3. p-Tolyl, phenylpropyl, benzyl, rhodanyl, santalyl and phenylethane-1,2-diol acetates	13	10.4	×	3021/76	A,B;R	Ceiling	50	
	4. Other	17	13.6	×	3021/76	A,B;R	Ceiling	50	
	III. Acetic anhydride	20	16	×	3021/76	A,B;R	Ceiling	50	
	IV. Halides of acetic acid	18	14.4	×	3021/76	A,B;R	Ceiling	50	
	V. Bromoacetic acids and their salts and esters.....	23	18.4	×	3021/76	A,B;R	Ceiling	50	
	VI. Propionic acid and its salts and esters.....	14	8.8	×	3021/76	A,B;R	Ceiling	50	
	VII. Butyric acids and their salts and esters.....	15	12	×	3021/76	A,B;R	Ceiling	50	

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
29.14 (continued)	A. VIII. Valeric acids and their salts and esters	13	10.4	×	3021/76	A,B;R	Ceiling	50
	IX. Palmitic acid and its salts and esters:							
	a) Palmitic acid	11	8.8	×	3021/76	A,B;R	Ceiling	50
	b) Salts and esters of palmitic acid	16	12.8	×	3021/76	A,B;R	Ceiling	50
	X. Stearic acid and its salts and esters:							
	a) Stearic acid	12	9.6	×	3021/76	A,B;R	Ceiling	50
	b) Salts and esters of stearic acid:							
	1. Zinc and magnesium stearates	13	10.4	×	3021/76	A,B;R	Ceiling	50
	2. Other	15	12	×	3021/76	A,B;R	Ceiling	50
	XI. Other	16	12.8	×	3021/76	A,B;R	Ceiling	50
	B. Unsaturated acyclic monocarboxylic acids:							
	I. Methacrylic acid and its salts and esters	17	13.6	×	3021/76	A,B;R	Ceiling	50
	II. Undecenoic acids and their salts and esters:							
	a) Undecenoic acids	13	10.4	×	3021/76	A,B;R	Ceiling	50
	b) Salts and esters of undecenoic acids	16	12.8	×	3021/76	A,B;R	Ceiling	50
	III. Oleic acid and its salts and esters:							
	a) Oleic acid	12	9.6	×	3021/76	A,B;R	Ceiling	50
	b) Salts and esters of oleic acid	16	12.8	×	3021/76	A,B;R	Ceiling	50
	IV. Other:							
	a) Sorbic acid and acrylic acid	15	9.6	×	3021/76	A,B;R	Ceiling	50
	b) Other	15	12	×	3021/76	A,B;R	Ceiling	50
	C. Cyclanic, cyclenic and cycloterpenic monocarboxylic acids	17	13.6	×	3021/76	A,B;R	Ceiling	50
	D. Aromatic monocarboxylic acids:							
I. Benzoic acid and its salts and esters	17	13.6	×	3021/76	A,B	Ceiling	50	
II. Benzoyl chloride	18	14.4	×	3021/76	A,B;R	Ceiling	50	
III. Phenylacetic acid and its salts and esters	19	15.2	×	3021/76	A,B;R	Ceiling	50	
IV. Other	16	12.8	×	3021/76	A,B;R	Ceiling	50	
29.15	Polycarboxylic acids and their anhydrides, halides, peroxides and peracids, and their halogenated, sulphonated, nitrated or nitrosated derivatives:							
	A. Acyclic polycarboxylic acids:							
	I. Oxalic acid and its salts and esters	19	15.2	×	3021/76	A,B;R	Ceiling	50
	II. Malonic and adipic acids and their salts and esters	17	13.6	×	3021/76	A,B;R	Ceiling	50
	III. Maleic anhydride	15	12	×	3021/76	A,B;R	Ceiling	50
	IV. Azelaic and sebamic acids and their salts and esters:							
	a) Azelaic and sebamic acids	12	9.6	×	3021/76	A,B;R	Ceiling	50
	b) Salts and esters of azelaic and sebamic acids	16	12.8	×	3021/76	A,B;R	Ceiling	50
	V. Other	16	10.4	×	3021/76	A,B;R	Ceiling	50
	B. Cyclanic, cyclenic and cycloterpenic polycarboxylic acids	17	11.2	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
29.15 (continued)	C. Aromatic polycarboxylic acids:							
	I. Phthalic anhydride	18	14.4	×	3021/76	A,B	Ceiling	50
	II. Terephthalic acid and its salts and esters.....	18	11.2	×	3021/76	A,B;R	Ceiling	50
	III. Other	18	14.4	×	3021/76	A,B;R	Ceiling	50
29.16	Carboxylic acids with alcohol, phenol, aldehyde or ketone function and other single or complex oxygen-function carboxylic acids and their anhydrides, halides, peroxides and peracids, and their halogenated, sulphonated, nitrated or nitrosated derivatives:							
	A. Carboxylic acids with alcohol function:							
	I. Lactic acid and its salts and esters.....	17	13.6	×	3021/76	A,B;R	Ceiling	50
	II. Malic acid and its salts and esters.....	15	12	×	3021/76	A,B;R	Ceiling	50
	III. Tartaric acid and its salts and esters:							
	a) Crude calcium tartrate.....	9	7.2	×	3021/76	A,B;R	Ceiling	50
	b) Other	18	14.4	×	3021/76	A,B;R	Ceiling	50
	IV. Citric acid and its salts and esters:							
	a) Citric acid	19	15.2	×	3021/76	A,B;R	Ceiling under surveillance	30
	b) Crude calcium citrate.....	7	5.6	×	3021/76	A,B;R	Ceiling	50
	c) Other	20	16	×	3021/76	A,B;R	Ceiling	50
	V. Gluconic acid and its salts and esters.....	23	18.4	×	3021/76	A,B;R	Ceiling	50
	VI. Phenylglycolic acid (mandelic acid) and its salts and esters	20	16	×	3021/76	A,B;R	Ceiling	50
	VII. Cholic and deoxycholic acids and their salts and esters	13	10.4	×	3021/76	A,B;R	Ceiling	50
	VIII. Other:							
	a) Acyclic	15	12	×	3021/76	A,B;R	Ceiling	50
	b) Cyclic	18	14.4	×	3021/76	A,B;R	Ceiling	50
	B. Carboxylic acids with phenol function:							
	I. Salicylic and acetylsalicylic acids and their salts and esters:							
	a) Salicylic acid	21	16.8	×	3021/76	A,B;R	Ceiling under surveillance	50
	b) Salts of salicylic acid.....	19	15.2	×	3021/76	A,B;R	Ceiling	50
	c) Esters of salicylic acid:							
	1. Methyl salicylate and phenyl salicylate (salol).....	22	17.6	×	3021/76	A,B;R	Ceiling	50
	2. Other	18	14.4	×	3021/76	A,B;R	Ceiling	50
	d) Acetylsalicylic acid and its salts and esters.....	21	16.8	×	3021/76	A,B;R	Ceiling	50
	II. Sulphosalicylic acids and their salts and esters.....	18	14.4	×	3021/76	A,B;R	Ceiling	50
	III. 4-Hydroxybenzoic acid and its salts and esters	16	12.8	×	3021/76	A,B;R	Ceiling	50
IV. Gallic acid (3,4,5-trihydroxybenzoic acid) and its salts and esters:								
a) Gallic acid (3,4,5-trihydroxybenzoic acid)	14	11.2	×	3021/76	A,B;R	Ceiling	50	
b) Salts and esters of gallic acid (3,4,5-trihydroxybenzoic acid) ...	17	13.6	×	3021/76	A,B;R	Ceiling	50	
V. Hydroxynaphthoic acids and their salts and esters.....	18	14.4	×	3021/76	A,B;R	Ceiling	50	
VI. Other	17	13.6	×	3021/76	A,B;R	Ceiling	50	

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
29.16 (continued)	C. Carboxylic acids with aldehyde or ketone function:							
	I. Dehydrocholic acid (3,7,12-trioxo-5-beta-cholanic acid) and its salts	13	10.4	×	3021/76	A,B;R	Ceiling	50
	II. Ethyl acetoacetate and its salts	20	16	×	3021/76	A,B;R	Ceiling	50
	III. Other	17	13.6	×	3021/76	A,B;R	Ceiling	50
	D. Other single or complex oxygen-function carboxylic acids	17	13.6	×	3021/76	A,B;R	Ceiling	50
VIII. INORGANIC ESTERS AND THEIR SALTS, AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES								
29.17	Sulphuric esters and their salts, and their halogenated, sulphonated, nitrated or nitrosated derivatives	18	14.4	×	3021/76	A,B;R	Ceiling	50
29.18	Nitrous and nitric esters, and their halogenated, sulphonated, nitrated or nitrosated derivatives:							
	A. Ethane-1,2-diol dinitrate (ethylene glycol dinitrate), mannitol hexanitrate, glycerol trinitrate and pentaerythritol tetranitrate (penthrite)	15	12	×	3021/76	A,B;R	Ceiling	50
	B. 3-Oxapentane-1,5-diol dinitrate (digol dinitrate)	15	12	×	3021/76	A,B;R	Ceiling	50
	C. Other	17	13.6	×	3021/76	A,B;R	Ceiling	50
29.19	Phosphoric esters and their salts, including lactophosphates, and their halogenated, sulphonated, nitrated or nitrosated derivatives:							
	A. Inositol hexaphosphoric acid (phytic acid), inositol hexaphosphates (phytates) and lactophosphates	15	12	×	3021/76	A,B;R	Ceiling	50
	B. Tributyl phosphates, triphenyl phosphate, tritolyl phosphates, trixylyl phosphates and trichloroethyl phosphates	15	11.2	×	3021/76	A,B;R	Ceiling	50
	C. Other	17	13.6	×	3021/76	A,B;R	Ceiling	50
29.20	Carbonic esters and their salts, and their halogenated, sulphonated, nitrated or nitrosated derivatives	18	14.4	×	3021/76	A,B;R	Ceiling	50
29.21	Other esters of mineral acids (excluding halides) and their salts, and their halogenated, sulphonated, nitrated or nitrosated derivatives	17	13.6	×	3021/76	A,B;R	Ceiling	50
IX. NITROGEN-FUNCTION COMPOUNDS								
29.22	Amine-function compounds:							
	A. Acyclic monoamines:							
	I. Methylamine and di- and trimethylamine, and their salts	16	12.8	×	3021/76	A,B;R	Ceiling	50
	II. Diethylamine and its salts	11	8.8	×	3021/76	A,B;R	Ceiling	50
	III. Other	14	11.2	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
29.22 (continued)	B. Acyclic polyamines:							
	I. Hexamethylenediamine and its salts.....	16	12-8	×	3021/76	A,B;R	Ceiling	50
	II. Other	15	9-6	×	3021/76	A,B;R	Ceiling	50
	C. Cyclanic, cyclenic and cycloterpenic mono- and polyamines:							
	I. Cyclohexylamine and N-dimethylcyclohexylamine, and their salts..	13	10-4	×	3021/76	A,B;R	Ceiling	50
	II. Other	16	12-8	×	3021/76	A,B;R	Ceiling	50
	D. Aromatic monoamines:							
	I. Aniline and its halogenated, sulphonated, nitrated and nitrosated derivatives, and their salts.....	16	12-8	×	3021/76	A,B;R	Ceiling	50
	II. N-Methyl-N,2,4,6-tetranitroaniline (tetryl)	8	6-4	×	3021/76	A,B;R	Ceiling	50
	III. Toluidines and their halogenated, sulphonated, nitrated and nitrosated derivatives, and their salts.....	16	12-8	×	3021/76	A,B;R	Ceiling	50
	IV. Xylidines and their halogenated, sulphonated, nitrated and nitrosated derivatives, and their salts.....	15	12	×	3021/76	A,B;R	Ceiling	50
	V. Diphenylamine and its halogenated, sulphonated, nitrated and nitrosated derivatives, and their salts:							
	a) 2,2',4,4',6,6'-Hexanitrodiphenylamine (hexyl)	8	6-4	×	3021/76	A,B;R	Ceiling	50
	b) Other	16	12-8	×	3021/76	A,B;R	Ceiling	50
	VI. 1-Naphthylamine and 2-naphthylamine and their halogenated, sulphonated, nitrated and nitrosated derivatives, and their salts:							
	a) 2-Naphthylamine and its salts	14	11-2	×	3021/76	A,B;R	Ceiling	50
	b) Other	16	12-8	×	3021/76	A,B;R	Ceiling	50
	VII. Other	16	12-8	×	3021/76	A,B;R	Ceiling	50
	E. Aromatic polyamines:							
	I. Phenylenediamines and diaminotoluenes, and their halogenated, sulphonated, nitrated and nitrosated derivatives, and their salts....	14	11-2	×	3021/76	A,B;R	Ceiling	50
II. Other	16	12-8	×	3021/76	A,B;R	Ceiling	50	
29.23	Single or complex oxygen-function amino-compounds:							
A. Amino-alcohols and their ethers and esters:								
I. Ethanolamine and its salts	14	11-2	×	3021/76	A,B;R	Ceiling	50	
II. Other	16	12-8	×	3021/76	A,B;R	Ceiling	50	
B. Amino-naphthols and other amino-phenols; amino-arylethers; amino-arylesters:								
I. Anisidines, dianisidines, phenetidines, and their salts	18	14-4	×	3021/76	A,B;R	Ceiling	50	
II. Other	16	12-8	×	3021/76	A,B;R	Ceiling	50	
C. Amino-aldehydes; amino-ketones; amino-quinones.....	16	12-8	×	3021/76	A,B;R	Ceiling	50	
D. Amino-acids:								
I. Lysine and its esters, and their salts	13	10-4	×	3021/76	A,B;R	Ceiling	50	
II. Sarcosine and its salts.....	15	12	×	3021/76	A,B;R	Ceiling	50	

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
29.23 (continued)	D. III. Glutamic acid and its salts	19	(a)	×	3019/76	A,B;R	Tariff quota of 209,000 UA allocated in shares: FR Germany 45,980 UA Benelux 17,555 UA France 31,770 UA Italy 25,080 UA Denmark 8,360 UA Ireland 1,670 UA United Kingdom 36,785 UA Community reserve 41,800 UA	50
	IV. Glycine	17	11-2	×	3021/76	A,B;R	Ceiling	50
	V. Other	17	13-6	×	3021/76	A,B;R	Ceiling	50
	E. Amino-alcohol-phenols; amino-acid-phenols; other single or complex oxygen-function amino-compounds	17	13-6	×	3021/76	A,B;R	Ceiling	50
29.24	Quaternary ammonium salts and hydroxides; lecithins and other phospho- aminolipins:							
	A. Lecithins and other phosphoaminolipins	14	8-8	×	3021/76	A,B;R	Ceiling	50
	B. Other	17	13-6	×	3021/76	A,B;R	Ceiling	50
29.25	Carboxamide-function compounds; amide-function compounds of carbonic acid:							
	A. Acyclic amides:							
	I. Asparagine and its salts:							
	a) Asparagine	14	11-2	×	3021/76	A,B;R	Ceiling	50
	b) Asparagine salts	17	13-6	×	3021/76	A,B;R	Ceiling	50
	II. Other	18	14-4	×	3021/76	A,B;R	Ceiling	50
	B. Cyclic amides:							
	I. Ureines:							
	a) 4-Ethoxyphenylurea (dulcin)	12	9-6	×	3021/76	A,B;R	Ceiling	50
	b) Other	15	12	×	3021/76	A,B;R	Ceiling	50
	II. Ureides:							
	a) 5-Ethyl-5-phenylbarbituric acid (phenobarbital) and its salts	22	17-6	×	3021/76	A,B;R	Ceiling	50
	b) 5,5-Diethylbarbituric acid (barbital) and its salts	19	15-2	×	3021/76	A,B;R	Ceiling	50
	c) Other	17	13-6	×	3021/76	A,B;R	Ceiling	50
	III. Other cyclic amides:							
	a) Diethylaminoacet-2',6'-xylylide (lidocaine)	17	12	×	3021/76	A,B;R	Ceiling	50
	b) Other	17	13-6	×	3021/76	A,B;R	Ceiling	50
29.26	Carboxyimide-function compounds (including ortho-benzoic sulphimide and its salts) and imine-function compounds (including hexamethylenetetramine and trimethylenetrinitramine):							
	A. Imides:							
	I. ortho-Benzoic sulphimide (saccharin) and its salts	15	12	×	3021/76	A,B;R	Ceiling	50
	II. Other	17	13-6	×	3021/76	A,B;R	Ceiling	50
	B. Imines:							
	I. Aldimines	18	14-4	×	3021/76	A,B;R	Ceiling	50
	II. Other imines:							
	a) Hexamethylenetetramine	18	14-4	×	3021/76	A,B;R	Ceiling	50
	b) Trimethylenetrinitramine (hexogen)	11	8-8	×	3021/76	A,B;R	Ceiling	50
	c) Other	17	13-6	×	3021/76	A,B;R	Ceiling	50

(a) See Annex CCT.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
29.27	Nitrile-function compounds	17	15.2	x	3021/76	A,B;R ⁽¹⁾	Ceiling	50
29.28	Diazo-, azo- and azoxy-compounds.....	16	12.8	x	3021/76	A,B;R	Ceiling	50
29.29	Organic derivatives of hydrazine or of hydroxylamine.....	17	13.6	x	3021/76	A,B;R	Ceiling	50
29.30	Compounds with other nitrogen-functions.....	17	13.6	x	3021/76	A,B;R	Ceiling	50
X. ORGANO-INORGANIC COMPOUNDS AND HETEROCYCLIC COMPOUNDS								
29.31	Organo-sulphur compounds:							
	A. Xanthates	14	11.2	x	3021/76	A,B;R	Ceiling	50
	B. Other	18	14.4	x	3021/76	A,B;R	Ceiling	50
29.32	Organo-arsenic compounds	17	13.6	x	3021/76	A,B;R	Ceiling	50
29.33	Organo-mercury compounds	17	13.6	x	3021/76	A,B;R	Ceiling	50
29.34	Other organo-inorganic compounds:							
	A. Tetraethyl-lead	20	16	x	3021/76	A,B;R	Ceiling	50
	B. Other	18	14.4	x	3021/76	A,B;R	Ceiling	50
29.35	Heterocyclic compounds; nucleic acids:							
	A. Furfuraldehyde (furfural, furfuro) and benzofuran (coumarone).....	14	11.2	x	3021/76	A,B;R	Ceiling	50
	B. Furfuryl and tetrahydrofurfuryl alcohols.....	17	13.6	x	3021/76	A,B;R	Ceiling	50
	C. Thiophen	14	11.2	x	3021/76	A,B;R	Ceiling	50
	D. Pyridine and its salts.....	10	8	x	3021/76	A,B;R	Ceiling	50
	E. Indole and betamethylindole (skatole) and their salts.....	12	9.6	x	3021/76	A,B;R	Ceiling	50
	F. Esters of pyridine- <i>beta</i> -carboxylic (nicotinic) acid; diethylamide of nicotinic acid (nikethamide) and its salts	14	11.2	x	3021/76	A,B;R	Ceiling	50
	G. Quinoline and its salts.....	17	13.6	x	3021/76	A,B;R	Ceiling	50
	H. 2,3-Dimethyl-1-phenyl-5-pyrazolone (phenazone) and 4-dimethylamino-2,3-dimethyl-1-phenyl-5-pyrazolone (amidopyrin), and their derivatives:							
	I. 2,3-Dimethyl-1-phenyl-4-isopropyl-5-pyrazolone (propyphenazone) ..	15	10.4	x	3021/76	A,B;R	Ceiling	50
	II. Other	25	17.5	x	3021/76	A,B;R	Ceiling	50
	IJ. Nucleic acids and their salts.....	18	14.4	x	3021/76	A,B;R	Ceiling	50
	K. 3-Picoline	12	9.6	x	3021/76	A,B;R	Ceiling	50
	L. Bis(benzothiazol-2-yl) disulphide; mercaptobenzimidazole; mercapto-benzothiazole and its salts	18	14.4	x	3021/76	A,B;R	Ceiling	50

⁽¹⁾ For ex 29.27 (acrylonitrile), lists A and B only.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
29.35 (continued)	M. Santonin	13	8	×	3021/76	A,B;R	Ceiling	50
	N. Coumarin, methylcoumarin and ethylcoumarin	18	14.4	×	3021/76	A,B;R	Ceiling	50
	O. Phenolphthalein	18	14.4	×	3021/76	A,B;R	Ceiling	50
	P. 1-Methyl-4-(N-phenyl-2-thenylamino)piperidine (thenalidine) and its tartrates and maleates; 10-[2-(1-Methyl-2-piperidyl)ethyl]-2-methylthiophenothiazine (thioridazine) and its salts; 4-(3-Hydroxyphenyl)-1-methyl-4-propionylpiperidine hydrochloride (ketobemidone hydrochloride); 2-(1-Naphthylmethyl)-2-imidazole hydrochloride (naphazoline hydrochloride) and 2-(1-naphthylmethyl)-2-imidazole nitrate (naphazoline nitrate); 2-[N-(3-Hydroxyphenyl)-p-toluidinomethyl]-2-imidazole (phentolamine); 4-Butyl-1,2-diphenylpyrazolidine-3,5-dione (phenylbutazone); 5-(3-Dimethylaminopropyl)-10,11-dihydrodibenz[b,f]azepine hydrochloride (imipramine hydrochloride); O,O-Diethyl O-6methyl-2-isopropylpyrimidin-4-yl phosphorothioate (diazinon); 2-Chloro-4,6-bis(ethylamino)-1,3,5-triazine (simazine); 2-Chloro-4-ethylamino-6-isopropylamino-1,3,5-triazine (atrazine); (+)-3-Methoxy-N-methylmorphinan (dextromethorphan) and its salts; 6-Allyl-5,7-dihydrobenz[c,e]azepine (azapetine) and its salts; 7-Chloro-2-methylamino-5-phenylbenzo-3H-1,4-diazepine 4-oxide (chlordiazepoxide) and its salts; N-isoNicotinoyl-N'-isopropylhydrazine (iproniazid); 1,2,3,4-Tetrahydro-2-methyl-9-phenyl-2-azafluorene (phenindamine) and its salts; 3-Dimethylcarbamoyloxy-1-methylpyridinium bromide (pyridostigmine bromide); 2-Chloro-10-(3-dimethylaminopropylidene)-9-thiaanthracene (chlorprothixene); 2-Benzyl-2-imidazole hydrochloride (tolazoline hydrochloride); 2-Chloro-4,6-bis(isopropylamino)-1,3,5-triazine (propazine); 2-Ethylthio-10-[3-4-methylpiperazin-1-yl)propyl]phenothiazine (thiethylperazine); Halogenated quinoline derivatives; Quinoline-carboxylic acid derivatives	16	8.4	×	3021/76	A,B;R	Ceiling	50
	Q. Other	16	10.4					
	— Melamine			×	3021/76	A,B;R	Ceiling under surveillance	50
	— Other			×	3021/76	A,B;R	Ceiling	50
29.36	Sulphonamides	18	11.2	×	3021/76	A,B;R	Ceiling	50
29.37	Sultones and sultams	17	13.6	×	3021/76	A,B;R	Ceiling	50
	XI. PROVITAMINS, VITAMINS, HORMONES AND ENZYMES, NATURAL OR REPRODUCED BY SYNTHESIS							
29.38	Provitamins and vitamins, natural or reproduced by synthesis (including natural concentrates), derivatives thereof used primarily as vitamins, and intermixtures of the foregoing, whether or not in any solvent:							
	A. Provitamins, unmixed, whether or not in aqueous solution	14	7.1	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
29.38 (continued)	B. Vitamins, unmixed, whether or not in aqueous solution:							
	I. Vitamins A	9	4.5	×	3021/76	A,B;R	Ceiling	50
	II. Vitamins B ₁ , B ₂ , B ₆ , B ₁₂ and H	9	5.8	×	3021/76	A,B;R ⁽¹⁾	Ceiling	50
	III. Vitamin B ₅	18	14.4	×	3021/76	A,B;R	Ceiling	50
	IV. Vitamin C	12	9.6	×	3021/76	A,B;R	Ceiling	50
	V. Other vitamins	14	9.1	×	3021/76	A,B;R	Ceiling	50
	C. Natural concentrates of vitamins:							
	I. Natural concentrates of vitamins A + D	9	5.6	×	3021/76	A,B;R	Ceiling	50
	II. Other	14	11.2	×	3021/76	A,B;R	Ceiling	50
	D. Intermixtures, whether or not in any solvent; non-aqueous solutions of provitamins or vitamins	18	11.7	×	3021/76	A,B;R	Ceiling	50
29.39	Hormones, natural or reproduced by synthesis; derivatives thereof, used primarily as hormones; other steroids used primarily as hormones:							
	A. Adrenaline	17	13.6	×	3021/76	A,B;R	Ceiling	50
	B. Insulin	16	12.8	×	3021/76	A,B;R	Ceiling	50
	C. Pituitary (anterior) and similar hormones:							
	I. Gonadotrophic hormones	11	8.8	×	3021/76	A,B;R	Ceiling	50
	II. Other	15	12	×	3021/76	A,B;R	Ceiling	50
	D. Adrenal (cortex) hormones:							
	I. Cortisone and hydrocortisone, and their acetates; prednisone and prednisolone	11	8.8	×	3021/76	A,B;R	Ceiling	50
	II. Other	14	11.2	×	3021/76	A,B;R	Ceiling	50
	E. Other hormones and other steroids	14	11.2	×	3021/76	A,B;R	Ceiling	50
29.40	Enzymes	13	10.4	×	3021/76	A,B;R	Ceiling	50
	XII. GLYCOSIDES AND VEGETABLE ALKALOIDS, NATURAL OR REPRODUCED BY SYNTHESIS, AND THEIR SALTS, ETHERS, ESTERS AND OTHER DERIVATIVES							
29.41	Glycosides, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives:							
	A. Digitalis glycosides	12	9.6	×	3021/76	A,B;R	Ceiling	50
	B. Glycyrrhizic acid and glycyrrhizates	11	8.8	×	3021/76	A,B;R	Ceiling	50
	C. Rutin and its derivatives	18	14.4	×	3021/76	A,B;R	Ceiling	50
	D. Other	14	11.2	×	3021/76	A,B;R	Ceiling	50

(1) For 29.38 B ex II (vitamins B 12), lists A and B only.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
29.42	Vegetable alkaloids, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives:							
	A. Of the opium group:							
	I. Thebaine and its salts.....	13	10.4	×	3021/76	A,B;R	Ceiling	50
	II. Other	17	13.6	×	3021/76	A,B;R	Ceiling	50
	B. Of cinchona:							
	I. Quinine and quinine sulphate.....	9	7.2	×	3021/76	A,B;R	Ceiling	50
	II. Other	12	9.6	×	3021/76	A,B;R	Ceiling	50
	C. Other alkaloids:							
	I. Caffeine and its salts.....	13	10.4	×	3021/76	A,B;R	Ceiling	50
	II. Cocaine and its salts:							
	a) Crude cocaine	5	Free	×	3021/76	A,B;R		
	b) Other	17	11.2	×	3021/76	A,B;R	Ceiling	50
	III. Emetine and its salts	10	8	×	3021/76	A,B;R	Ceiling	50
	IV. Ephedrine and their salts	16	12.8	×	3021/76	A,B;R	Ceiling	50
	V. Theobromine and its derivatives	10	8	×	3021/76	A,B;R	Ceiling	50
	VI. Theophylline and theophylline-diaminoethane (aminophyllin), and their salts	17	13.6	×	3021/76	A,B;R	Ceiling	50
	VII. Other	13	8.4	×	3021/76	A,B;R	Ceiling	50
	XIII. OTHER ORGANIC COMPOUNDS							
29.43	Sugars, chemically pure, other than sucrose, glucose and lactose; sugar ethers and sugar esters, and their salts, other than products of headings Nos 29.39, 29.41 and 29.42:							
	A. Rhamnose, raffinose and mannose.....	15	—	×	3021/76	A,B;R	Ceiling	50
	B. Other	20	—	×	3021/76	A,B;R	Ceiling	50
29.44	Antibiotics:							
	A. Penicillins	21	16.8	×	3021/76	A,B	Ceiling	50
	B. Chloramphenicol	13	10.4	×	3021/76	A,B;R	Ceiling	50
	C. Other antibiotics	9	8	×	3021/76	A,B;R ⁽¹⁾	Ceiling	50
29.45	Other organic compounds	20	16	×	3021/76	A,B;R	Ceiling	50

⁽¹⁾ For 29.44 ex C (tetracycline), lists A and B only

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
CHAPTER 30								
PHARMACEUTICAL PRODUCTS								
30.01	Organo-therapeutic glands or other organs, dried, whether or not powdered; organo-therapeutic extracts of glands or other organs or of their secretions; other animal substances prepared for therapeutic or prophylactic uses, not elsewhere specified or included:							
	A. Glands or other organs, dried:							
	I. Powdered	10	8	×	3021/76	A,B;R	Ceiling	50
	II. Not powdered	8	6.4	×	3021/76	A,B;R	Ceiling	50
	B. Other	11	8.8	×	3021/76	A,B;R	Ceiling	50
30.02	Antisera; microbial vaccines, toxins, microbial cultures (including ferments but excluding yeasts) and similar products:							
	A. Antisera and vaccines	15	9.6	×	3021/76	A,B;R	Ceiling	50
	B. Microbial cultures	17	13.6	×	3021/76	A,B;R	Ceiling	50
	C. Other	14	11.2	×	3021/76	A,B;R	Ceiling	50
30.03	Medicaments (including veterinary medicaments):							
	A. Not put up in forms or in packings of a kind sold by retail:							
	I. Containing iodine or iodine compounds	29	20.3	×	3021/76	A,B;R	Ceiling	50
	II. Other:							
	a) Containing penicillin, streptomycin or their derivatives:							
	1. Containing penicillin or its derivatives	17	13.2	×	3021/76	A,B;R	Ceiling	50
	2. Other	17	11.2	×	3021/76	A,B;R	Ceiling	50
	b) Other	15	7.8	×	3021/76	A,B;R	Ceiling	50
	B. Put up in forms or in packings of a kind sold by retail:							
	I. Containing iodine or iodine compounds	34	23.8	×	3021/76	A,B;R	Ceiling	50
	II. Other:							
	a) Containing penicillin, streptomycin or their derivatives	22	17.6	×	3021/76	A,B;R	Ceiling	50
	b) Other	20	10.4	×	3021/76	A,B;R	Ceiling	50
30.04	Wadding, gauze, bandages and similar articles (for example, dressings, adhesive plasters, poultices), impregnated or coated with pharmaceutical substances or put up in retail packings for medical or surgical purposes, other than goods specified in Note 3 to this Chapter	17	11.2	×	3021/76	A,B;R	Ceiling	50
30.05	Other pharmaceutical goods	15	12	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
CHAPTER 31								
FERTILISERS								
31.01	Guano and other natural animal or vegetable fertilisers, whether or not mixed together, but not chemically treated.....	Free	Free					
31.02	Mineral or chemical fertilisers, nitrogenous:							
	A. Natural sodium nitrate (a).....	Free	Free					
	B. Urea containing more than 45% by weight of nitrogen on the dry anhydrous product	16	12.8	×	3021/76	A,B	Ceiling under surveillance	20
	C. Other	10	8	×	3021/76	A,B	Ceiling under surveillance	20
31.03	Mineral or chemical fertilisers, phosphatic:							
	A. Mentioned in Note 2 (A) to this Chapter:							
	I. Superphosphates	6	4.8	×	3021/76	A,B	Ceiling	50
	II. Other	Free	Free	×	3021/76	A,B		
	B. Mentioned in Note 2 (B) or (C) to this Chapter.....	4	2.4	×	3021/76	A,B	Ceiling	50
31.04	Mineral or chemical fertilisers, potassic:							
	A. Mentioned in Note 3 (A) to this Chapter.....	Free	Free					
	B. Mentioned in Note 3 (B) to this Chapter.....	3	2.4	×	3021/76	A,B	Ceiling	50
31.05	Other fertilisers; goods of the present Chapter in tablets, lozenges and similar prepared forms or in packings of a gross weight not exceeding 10 kg:							
	A. Other fertilisers:							
	I. Containing the three fertilising substances: nitrogen, phosphorus and potassium.....	7	6.6	×	3020/76	A,B	Ceiling under surveillance covering 31.05 A I, II, III b), IV and B	50 ⁽¹⁾

(a) Entry under this subheading is subject to conditions to be determined by the competent authorities.

⁽¹⁾ Reduced to 15 % for Yugoslavia.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
31.05 (continued)	A. II. Containing the two fertilising substances: nitrogen and phosphorus:							
	a) Monoammonium and diammonium orthophosphates and mixtures thereof	7	6.6	×	3020/76	A,B	} Cf. 31.05 A I	
	b) Containing phosphates and nitrates	7	6.6	×	3020/76	A,B		
	c) Other:							
	1. With a nitrogen content exceeding 10% by weight	10	8	×	3020/76	A,B		
	2. Other	7	4.8	×	3020/76	A,B		
	III. Containing the two fertilising substances: nitrogen and potassium:							
	a) Natural potassic sodium nitrate, consisting of a natural mixture of sodium nitrate and potassium nitrate (the proportion of the latter element may be as high as 44%), of a total nitrogen content not exceeding 16.3% by weight (a)	10	Free	×	3021/76	A,B;R		
	b) Other:							
	1. With a nitrogen content exceeding 10% by weight	10	8	×	3020/76	A,B		
2. Other	7	4.8	×	3020/76	A,B			
IV. Other:								
a) With a nitrogen content exceeding 10% by weight	10	8	×	3020/76	A,B	} Cf. 31.05 A I		
b) Other	4	3.2	×	3020/76	A,B			
B. Goods of the present Chapter in tablets, lozenges and similar prepared forms or in packings of a gross weight not exceeding 10 kg	11	8.8	×	3020/76	A,B			

(a) Entry under this subheading is subject to conditions to be determined by the competent authorities.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
CHAPTER 32								
TANNING AND DYEING EXTRACTS; TANNINS AND THEIR DERIVATIVES; DYES, COLOURS, PAINTS AND VARNISHES; PUTTY, FILLERS AND STOPPINGS; INKS								
32.01	Tanning extracts of vegetable origin:							
	A. Of wattle (mimoso).....	10 (a)	9					
	B. Of quebracho	Free	Free					
	C. Of sumach, of vallonina, of oak or of chestnut	9	—					
	D. Other	9	8 (b)					
32.02	Tannins (tannic acids), including water-extracted gall-nut tannin, and their salts, ethers, esters and other derivatives.....	10	8	×	3021/76	A,B;R	Ceiling	50
32.03	Synthetic organic tanning substances, and inorganic tanning substances; tanning preparations, whether or not containing natural tanning materials; enzymatic preparations for pre-tanning (for example, of enzymatic, pancreatic or bacterial origin).....	10	8	×	3021/76	A,B;R	Ceiling	50
32.04	Colouring matter of vegetable origin (including dyewood extract and other vegetable dyeing extracts, but excluding indigo) or of animal origin:							
	A. Colouring matter of vegetable origin:							
	I. Black cutch (acacia catechu).....	Free	Free	×	3021/76	A,B;R		
	II. Extracts of Persian berries and of madder; woad.....	6	4-8	×	3021/76	A,B;R	Ceiling	50
	III. Litmus	3	2-4	×	3021/76	A,B;R	Ceiling	50
	IV. Other	9	5-6	×	3021/76	A,B;R	Ceiling	50
	B. Colouring matter of animal origin.....	10	8	×	3021/76	A,B;R	Ceiling	50
32.05	Synthetic organic dyestuffs (including pigment dyestuffs); synthetic organic products of a kind used as luminophores; products of the kind known as optical bleaching agents, substantive to the fibre; natural indigo:							
	A. Synthetic organic dyestuffs.....	17	10	×	3021/76	A,B;R	Ceiling	50
	B. Preparations mentioned in Note 3 to this Chapter.....	20	14	×	3021/76	A,B;R	Ceiling	50
	C. Synthetic organic products of a kind used as luminophores.....	19	16-8	×	3021/76	A,B;R	Ceiling	50
	D. Products of the kind known as optical bleaching agents, substantive to the fibre	17	9-5	×	3021/76	A,B;R	Ceiling	50
	E. Natural indigo	9	8-4	×	3021/76	A,B;R	Ceiling	50

(a) Duty rate reduced to 3% (suspension) for an indefinite period.

(b) Duty rate reduced to 4% in respect of eucalyptus tanning extracts, within the limits of an annual tariff quota of 250 metric tons to be granted by the competent authorities of the E.C.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
32.06	Colour lakes	16	14	×	3021/76	A,B;R	Ceiling	50
32.07	Other colouring matter; inorganic products of a kind used as luminophores:							
	A. Other colouring matter:							
	I. Mineral blacks, not elsewhere specified or included.....	9	7.2	×	3021/76	A,B;R	Ceiling	50
	II. Soluble vandyke brown and similar products	9	7.2	×	3021/76	A,B;R	Ceiling	50
	III. Pigments based on zinc sulphide (lithopone and the like)	12	9.6	×	3021/76	A,B;R	Ceiling	50
	IV. Pigments based on titanium oxide	15	9.6	×	3021/76	A,B;R	Ceiling	50
	V. Pigments based on lead, barium, zinc or strontium chromates:							
	a) Molybdenum red	11	8.8	×	3021/76	A,B;R	Ceiling	50
	b) Other	17	13.6	×	3021/76	A,B;R	Ceiling	50
	VI. Other:							
	a) Magnetite	Free	7	×	3021/76	A,B;R		
	b) Other	14	11.2	×	3021/76	A,B;R	Ceiling	50
	B. Preparations mentioned in Note 3 to this Chapter.....	16	12.8	×	3021/76	A,B;R	Ceiling	50
	C. Inorganic products of a kind used as luminophores.....	12	8	×	3021/76	A,B;R	Ceiling	50
32.08	Prepared pigments, prepared opacifiers and prepared colours, vitrifiable enamels and glazes, liquid lustres and similar products, of the kind used in the ceramic, enamelling and glass industries; engobes (slips); glass frit and other glass, in the form of powder, granules or flakes:							
	A. Prepared pigments, prepared opacifiers and prepared colours.....	15	12	×	3021/76	A,B;R	Ceiling	50
	B. Vitrifiable enamels and glazes	16	10.4	×	3021/76	A,B;R	Ceiling	50
	C. Liquid lustres and similar products; engobes (slips).....	13	8	×	3021/76	A,B;R	Ceiling	50
	D. Glass frit and other glass, in the form of powder, granules or flakes....	8	4.8	×	3021/76	A,B;R	Ceiling	50
32.09	Varnishes and lacquers; distempers; prepared water pigments of the kind used for finishing leather; paints and enamels; pigments in linseed oil, white spirit, spirits of turpentine, varnish or other paint or enamel media; stamping foils; dyes or other colouring matter in forms or packings of a kind sold by retail:							
	A. Varnishes and lacquers; distempers; prepared water pigments of the kind used for finishing leather; paints and enamels; pigments in linseed oil, white spirit, spirits of turpentine, varnish or other paint or enamel media:							
	I. Pearl essence	16	12.8	×	3021/76	A,B;R	Ceiling	50
	II. Other	19	12	×	3021/76	A,B;R	Ceiling	50
	B. Stamping foils	17	11.2	×	3021/76	A,B;R	Ceiling	50
	C. Dyes or other colouring matter in forms or packings of a kind sold by retail	16	12.8	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
32.10	Artists' students' and signboard painters' colours, modifying tints, amusement colours and the like, in tablets, tubes, jars, bottles, pans or in similar forms or packings, including such colours in sets or outfits, with or without brushes, palettes or other accessories	22	14.4	×	3021/76	A,B;R	Ceiling	50
32.11	Prepared driers	17	11.2	×	3021/76	A,B;R	Ceiling	50
32.12	Glaziers' putty; grafting putty; painters' fillings; non-refractory surfacing preparations; stopping, sealing and similar mastics, including resin mastics and cements	11	7.2	×	3021/76	A,B;R	Ceiling	50
32.13	Writing ink, printing ink and other inks:							
	A. Writing or drawing ink	15	12	×	3021/76	A,B;R	Ceiling	50
	B. Printing ink	18	11.2	×	3021/76	A,B;R	Ceiling	50
	C. Other inks	16	12.8	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
CHAPTER 33								
ESSENTIAL OILS AND RESINOIDS; PERFUMERY, COSMETICS AND TOILET PREPARATIONS								
33.01	Essential oils (terpeneless or not); concretes and absolutes; resinoids:							
	A. Essential oils, not terpeneless:							
	I. Of citrus fruit	12	11	×	3021/76	A,B;R	Ceiling	50
	II. Other:							
	a) Geranium, clove, niaouli and ylang-ylang oils	5	3-2	×	3021/76	A,B;R	Ceiling under surveillance	50
	b) Other	Free	(a)	×	3021/76	A,B;R		
	B. Essential oils, terpeneless:							
	I. Of citrus fruit	12	12	×	3021/76	A,B;R	Ceiling	50
	II. Other	10	6-4	×	3021/76	A,B;R	Ceiling	50
	C. Resinoids	7	5-6	×	3021/76	A,B;R	Ceiling	50
33.02	Terpene by-products of the deterpenation of essential oils	10	6-4	×	3021/76	A,B;R	Ceiling	50
33.03	Concentrates of essential oils in fats, in fixed oils, or in waxes or the like, obtained by cold absorption or by maceration	9	7-2	×	3021/76	A,B;R	Ceiling	50
33.04	Mixtures of two or more odoriferous substances (natural or artificial) and mixtures (including alcoholic solutions) with a basis of one or more of these substances, of a kind used as raw materials in the perfumery, food, drink or other industries	10	8	×	3021/76	A,B;R	Ceiling	50
33.05	Aqueous distillates and aqueous solutions of essential oils, including such products suitable for medicinal uses	12	9-6	×	3021/76	A,B;R	Ceiling	50
33.06	Perfumery, cosmetics and toilet preparations:							
	A. Shaving creams	20	12-8	×	3021/76	A,B;R	Ceiling	50
	B. Other	18	11-2	×	3021/76	A,B;R	Ceiling	50

(a) See Annex CCT.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
CHAPTER 34								
SOAP, ORGANIC SURFACE-ACTIVE AGENTS, WASHING PREPARATIONS, LUBRICATING PREPARATIONS, ARTIFICIAL WAXES, PREPARED WAXES, POLISHING AND SCOURING PREPARATIONS, CANDLES AND SIMILAR ARTICLES, MODELLING PASTES AND "DENTAL WAXES"								
34.01	Soap; organic surface-active products and preparations for use as soap, in the form of bars, cakes or moulded pieces or shapes, whether or not combined with soap	19	12	×	3021/76	A,B;R	Ceiling	50
34.02	Organic surface-active agents; surface-active preparations and washing preparations, whether or not containing soap	17	12	×	3021/76	A,B;R	Ceiling	50
34.03	Lubricating preparations, and preparations of a kind used for oil or grease treatment of textiles, leather or other materials, but not including preparations containing 70% or more by weight of petroleum oils or of oils obtained from bituminous minerals:							
	A. Containing petroleum oils or oils obtained from bituminous minerals ..	10	6-4	×	3021/76	A,B;R	Ceiling	50
	B. Other	10	6-4	×	3021/76	A,B;R	Ceiling	50
34.04	Artificial waxes (including water-soluble waxes); prepared waxes, not emulsified or containing solvents	12	8	×	3021/76	A,B;R	Ceiling	50
34.05	Polishes and creams, for footwear, furniture or floors, metal polishes, scouring powders and similar preparations, but excluding prepared waxes falling within heading No 34.04	15	9-6	×	3021/76	A,B;R	Ceiling	50
34.06	Candles, tapers, night-lights and the like	16	12-8	×	3021/76	A,B;R	Ceiling	50
34.07	Modelling pastes (including those put up for children's amusement and assorted modelling pastes); preparations of a kind known as "dental wax" or as "dental impression compounds", in plates, horseshoe shapes, sticks and similar forms	16	10-4	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
CHAPTER 35								
ALBUMINOIDAL SUBSTANCES; GLUES								
35.01	Casein, caseinates and other casein derivatives; casein glues:							
	A. Casein:							
	I. For the manufacture of regenerated textile fibres (a).....	2	2					
	II. For industrial uses other than the manufacture of foodstuffs or fodder (a).....	6	5					
	III. Other	14	—					
	B. Casein glues	13	—					
	C. Other	10	10					
35.02	Albumins, albuminates and other albumin derivatives:							
	A. Albumins:							
	I. Unfit, or to be rendered unfit, for human consumption (b)	Free	Free					
	II. Other:							
	a) Ovalbumin and lactalbumin:							
	1. Dried (for example, in sheets, scales, flakes, powder)	10 (c)	—					
	2. Other	10 (c)	—					
	b) Other	10	—					
	B. Albuminates and other albumin derivatives.....	12	12	×	3021/76	A,B;R	Ceiling	50
35.03	Gelatin (including gelatin in rectangles, whether or not coloured or surface-worked) and gelatin derivatives; glues derived from bones, hides, nerves, tendons or from similar products, and fish glues; isinglass:							
	A. Isinglass	10	8	×	3021/76	A,B;R	Ceiling	50
	B. Other	15	12					
	— Gelatin and gelatin derivatives.....			×	3021/76	A,B;R	Ceiling under surveillance	30
	— Other			×	3021/76	A,B;R	Ceiling	50

(a) Entry under this subheading is subject to conditions to be determined by the competent authorities

(b) Entry under this subheading of albumins to be rendered unfit for human consumption is subject to conditions to be determined by the competent authorities

(c) The *ad valorem* duty is substituted by a specific tax established in accordance with the provisions of Council Regulation (EEC) No 2783/75.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
35.04	Peptones and other protein substances and their derivatives; hide powder, whether or not chromed.....	12	8	x	3021/76	A,B;R	Ceiling	50
35.05	Dextrins and dextrin glues; soluble or roasted starches; starch glues:							
	A. Dextrins; soluble or roasted starches.....	23.9 + vc	14 + vc					
	B. Glues made from dextrin or from starch, containing by weight of those materials:							
	I. Less than 25%	16.3 + vc	13 + vc with a max. of 18					
	II. 25% or more but less than 55%.....	16.3 + vc	13 + vc with a max. of 18					
	III. 55% or more but less than 80%	16.3 + vc	13 + vc with a max. of 18					
	IV. 80% or more.....	16.3 + vc	13 + vc with a max. of 18					
35.06	Prepared glues not elsewhere specified or included; products suitable for use as glues put up for sale by retail as glues in packages not exceeding a net weight of 1 kg:							
	A. Prepared glues not elsewhere specified or included:							
	I. Vegetable glues:							
	a) Obtained from natural gums.....	11	8.8	x	3021/76	A,B;R	Ceiling	50
	b) Other	19	15.2	x	3021/76	A,B;R	Ceiling	50
	II. Other glues	16	12.8	x	3021/76	A,B;R	Ceiling	50
	B. Products suitable for use as glues put up for sale by retail as glues in packages not exceeding a net weight of 1 kg	19	15.2	x	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
CHAPTER 36								
EXPLOSIVES; PYROTECHNIC PRODUCTS; MATCHES; PYROPHORIC ALLOYS; CERTAIN COMBUSTIBLE PREPARATIONS								
36.01	Propellent powders:							
	A. Black powder (gun powder).....	8	6.4	×	3021/76	A,B;R	Ceiling	50
	B. Other	11	8.8	×	3021/76	A,B;R	Ceiling	50
36.02	Prepared explosives, other than propellent powders.....	16	12.8	×	3021/76	A,B;R	Ceiling	50
36.03	Mining, blasting and safety fuses.....	15	9.6	×	3021/76	A,B;R	Ceiling	50
36.04	Percussion and detonating caps; igniters; detonators.....	24	19.2	×	3021/76	A,B;R	Ceiling	50
36.05	Pyrotechnic articles (for example, fireworks, railway fog signals, amorces, rain rockets):							
	A. Amorces in strips or rolls for lighters, miners' lamps and the like.....	13	10.4	×	3021/76	A,B;R	Ceiling	50
	B. Other	18	11.2	×	3021/76	A,B;R	Ceiling	50
36.06	Matches (excluding Bengal matches).....	14	11.2	×	3021/76	A,B	Ceiling	50
36.07	Ferro-cerium and other pyrophoric alloys in all forms.....	15	9.6	×	3021/76	A,B;R	Ceiling	50
36.08	Other combustible preparations and products.....	19	15.2	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
CHAPTER 37								
PHOTOGRAPHIC AND CINEMATOGRAPHIC GOODS								
37.01	Photographic plates and film in the flat, sensitised, unexposed, of any material other than paper, paperboard or cloth.....	21	13.6	×	3021/76	A,B;R	Ceiling	50
37.02	Film in rolls, sensitised, unexposed, perforated or not:							
	A. Of a width of 35 mm or less:							
	I. Microfilm; film for radiography and the graphic arts	20	12.8	×	3021/76	A,B;R	Ceiling	50
	II. Other	20	8	×	3021/76	A,B;R	Ceiling	50
	B. Of a width of more than 35 mm	20	12.8	×	3021/76	A,B;R	Ceiling	50
37.03	Sensitised paper, paperboard and cloth, unexposed or exposed but not developed	23	14.4	×	3021/76	A,B;R	Ceiling	50
37.04	Sensitised plates and film, exposed but not developed, negative or positive:							
	A. Cinematograph film:							
	I. Negatives; intermediate positives.....	Free	Free	×	3021/76	A,B;R		
	II. Other positives	2.35 UA per 100 metres	1.52 UA per 100 metres	×	3021/76	A,B;R	Ceiling	50
	B. Other	Free	Free	×	3021/76	A,B;R		
37.05	Plates, unperforated film and perforated film (other than cinematograph film), exposed and developed, negative or positive:							
	A. Microfilm	5	4	×	3021/76	A,B;R	Ceiling	50
	B. Other	12	8	×	3021/76	A,B;R	Ceiling	50
37.06	Cinematograph film, exposed and developed, consisting only of sound track, negative or positive.....	Free	(a)	×	3021/76	A,B;R		

(a) See Annex CCT.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
37.07	Other cinematograph film, exposed and developed, whether or not incorporating sound track, negative or positive:							
	A. Negatives; intermediate positives.....	Free	Free	×	3021/76	A,B;R		
	B. Other positives:							
	I. Newsreels	2.25 UA per 100 metres	1.57 UA per 100 metres	×	3021/76	A,B;R	Ceiling	50
	II. Other, of a width of:							
	a) Less than 10 mm.....	0.50 UA per 100 metres	0.32 UA per 100 metres	×	3021/76	A,B;R	Ceiling	50
	b) 10 mm or more, but less than 34 mm.....	3.50 UA per 100 metres	2.80 UA per 100 metres	×	3021/76	A,B;R	Ceiling	50
	c) 34 mm or more, but less than 54 mm.....	5 UA per 100 metres	3.20 UA per 100 metres	×	3021/76	A,B;R	Ceiling	50
	d) 54 mm or more.....	5 UA per 100 metres	4 UA per 100 metres	×	3021/76	A,B;R	Ceiling	50
37.08	Chemical products and flash light materials, of a kind and in a form suitable for use in photography.....	15	9.6	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
CHAPTER 38								
MISCELLANEOUS CHEMICAL PRODUCTS								
38.01	Artificial graphite; colloidal graphite, other than suspensions in oil:							
	A. Artificial graphite:							
	I. In immediate packings of a net capacity of 1 kg or less	10	6-4	×	3021/76	A,B;R	Ceiling	50
	II. Other	6	4-6	×	3021/76	A,B;R	Ceiling	50
	B. Natural or artificial colloidal graphite.....	9	5-6	×	3021/76	A,B;R	Ceiling	50
38.02	Animal black (for example, bone black and ivory black), including spent animal black	7	5-6	×	3021/76	A,B;R	Ceiling	50
38.03	Activated carbon (decolourising, depolarising or adsorbent); activated diatomite, activated clay, activated bauxite and other activated natural mineral products:							
	A. Activated carbon	16	10-4	×	3021/76	A,B;R	Ceiling	50
	B. Other	14	8-8	×	3021/76	A,B;R	Ceiling	50
38.04	Ammoniacal gas liquors and spent oxide produced in coal gas purification	4	3-2	×	3021/76	A,B;R	Ceiling	50
38.05	Tall oil:							
	A. Crude	4	Free	×	3021/76	A,B;R		
	B. Other	7	5-6	×	3021/76	A,B;R	Ceiling	50
38.06	Concentrated sulphite lye.....	9	7-2	×	3021/76	A,B;R	Ceiling	50
38.07	Spirits of turpentine (gum, wood and sulphate) and other terpenic solvents produced by the distillation or other treatment of coniferous woods; crude dipentene; sulphite turpentine; pine oil (excluding "pine oils" not rich in terpineol):							
	A. Gum spirits of turpentine	5	4	×	3021/76	A,B;R	Ceiling	50
	B. Spirits of sulphate turpentine; crude dipentene	7	4	×	3021/76	A,B;R	Ceiling	50
	C. Other	7	4-8	×	3021/76	A,B;R	Ceiling	50
38.08	Rosin and resin acids, and derivatives thereof other than ester gums included in heading No 39.05; rosin spirit and rosin oils:							
	A. Rosin, including "brais résineux"	6	5	×	3021/76	A,B;R	Ceiling	50
	B. Rosin spirits and rosin oils.....	7	4-8	×	3021/76	A,B;R	Ceiling	50
	C. Other	10	6-4	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
38.09	Wood tar; wood tar oils (other than the composite solvents and thinners falling within heading No 38.18); wood creosote; wood naphtha; acetone oil:							
	A. Wood tar	4	2-4	x	3021/76	A,B;R	Ceiling	50
	B. Wood naphtha	16	12-8	x	3021/76	A,B;R	Ceiling	50
	C. Other	8	6-4	x	3021/76	A,B;R	Ceiling	50
38.10	Vegetable pitch of all kinds; brewers' pitch and similar compounds based on rosin or on vegetable pitch; foundry core binders based on natural resinous products	8	6-4	x	3021/76	A,B;R	Ceiling	50
38.11	Disinfectants, insecticides, fungicides, herbicides, anti-sprouting products, rat poisons and similar products, put up in forms or packings for sale by retail or as preparations or as articles (for example, sulphur-treated bands, wicks and candles, fly-papers):							
	A. Sulphur put up in forms for sale by retail or in immediate packings of a net capacity of 1 kg or less	9	7-2	x	3021/76	A,B;R	Ceiling	50
	B. Preparations based on copper compounds	8	6-4	x	3021/76	A,B;R	Ceiling	50
	C. Other	15	9-6	x	3021/76	A,B;R	Ceiling	50
38.12	Prepared glazings, prepared dressings and prepared mordants, of a kind used in the textile, paper, leather or like industries:							
	A. Prepared glazings and prepared dressings:							
	I. With a basis of amylaceous substances, containing by weight of those substances:							
	a) Less than 55%	18-8 + vc	13 + vc with a max. of 20					
	b) 55% or more but less than 70%	18-8 + vc	13 + vc with a max. of 20					
	c) 70% or more but less than 83%	18-8 + vc	13 + vc with a max. of 20					
	d) 83% or more	18-8 + vc	13 + vc with a max. of 20					
II. Other	14	8-8	x	3021/76	A,B;R	Ceiling	50	
	B. Prepared mordants	14	11-2	x	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
38.13	Pickling preparations for metal surfaces; fluxes and other auxiliary preparations for soldering, brazing or welding; soldering, brazing or welding powders and pastes consisting of metal and other materials; preparations of a kind used as cores or coatings for welding rods and electrodes:							
	A. Pickling preparations for metal surfaces; soldering, brazing or welding powders and pastes consisting of metal and other materials.....	14	11.2	×	3021/76	A,B;R	Ceiling	50
	B. Preparations of a kind used as cores or coatings for welding electrodes and rods	9	5.6	×	3021/76	A,B;R	Ceiling	50
	C. Other	9	7.2	×	3021/76	A,B;R	Ceiling	50
38.14	Anti-knock preparations, oxidation inhibitors, gum inhibitors, viscosity improvers, anti-corrosive preparations and similar prepared additives for mineral oils:							
	A. Anti-knock preparations based on tetraethyl-lead ("ethyl fluid")	19	13	×	3021/76	A,B;R	Ceiling	50
	B. Other:							
	I. For lubricants:							
	a) Containing petroleum oils or oils obtained from bituminous minerals	13	8	×	3021/76	A,B;R	Ceiling	50
	b) Other	16	9	×	3021/76	A,B;R	Ceiling	50
	II. Anti-knock preparations based on tetramethyl-lead, on ethylmethyl-lead or on mixtures of tetraethyl-lead and tetramethyl-lead	17	9	×	3021/76	A,B;R	Ceiling	50
	III. Other	17	9	×	3021/76	A,B;R	Ceiling	50
38.15	Prepared rubber accelerators	16	10.4	×	3021/76	A,B;R	Ceiling	50
38.16	Prepared culture media for development of micro-organisms	11	7.2	×	3021/76	A,B;R	Ceiling	50
38.17	Preparations and charges for fire-extinguishers; charged fire-extinguishing grenades	15	12	×	3021/76	A,B;R	Ceiling	50
38.18	Composite solvents and thinners for varnishes and similar products	18	11.2	×	3021/76	A,B;R	Ceiling	50
38.19	Chemical products and preparations of the chemical or allied industries (including those consisting of mixtures of natural products), not elsewhere specified or included; residual products of the chemical or allied industries, not elsewhere specified or included:							
	A. Fusel oil; dippe's oil.....	7	5.6	×	3021/76	A,B;R	Ceiling	50
	B. Naphthenic acids	6	4	×	3021/76	A,B;R	Ceiling	50
	C. Water-insoluble salts of naphthenic acids; esters of naphthenic acids....	12	8	×	3021/76	A,B;R	Ceiling	50
	D. Petroleum sulphonates, excluding petroleum sulphonates of alkali metals, of ammonium or of ethanalamines; thiophenated sulphonic acids of oils obtained from bituminous minerals, and their salts.....	14	8.8	×	3021/76	A,B;R	Ceiling	50
	E. Mixed alkylbenzenes and mixed alkyl-naphthalenes.....	13	10.4	×	3021/76	A,B;R	Ceiling	50
	F. Ion exchangers:							
	I. Based on sulphonated carbon, or of natural mineral substances....	9	7.2	×	3021/76	A,B;R	Ceiling	50
	II. Other	14	11.2	×	3021/76	A,B;R	Ceiling	50
	G. Catalysts	14	11.2	×	3021/76	A,B;R	Ceiling	50
	H. Getters for vacuum tubes.....	12	9.6	×	3021/76	A,B;R	Ceiling	50
	IJ. Non-agglomerated mixtures of metal carbides	12	8	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
38.19 (continued)	K. Refractory cements, mortars and similar compositions.....	4	3-2	×	3021/76	A,B;R	Ceiling	50
	L. Alkaline iron oxide for the purification of gas.....	9	7-2	×	3021/76	A,B;R	Ceiling	50
	M. Carbonaceous pastes for electrodes.....	10	8	×	3021/76	A,B;R	Ceiling	50
	N. Accumulator compounds based on cadmium oxide or nickel hydroxide	15	12	×	3021/76	A,B;R	Ceiling	50
	O. Carbon (other than that falling within subheading 38.01 A) in metal-graphite or other compounds, in the form of small plates, bars or other semi-manufactures	6	4-8	×	3021/76	A,B;R	Ceiling	50
	P. Preparations known as "liquids for hydraulic transmission" (for example, hydraulic brake fluids) not containing or containing less than 70% by weight of petroleum oils or oils obtained from bituminous minerals	18	12-8	×	3021/76	A,B;R	Ceiling	50
	Q. Foundry core binders based on synthetic resins.....	18	12-8	×	3021/76	A,B;R	Ceiling	50
	R. Anti-rust preparations containing amines as active elements.....	18	12-8	×	3021/76	A,B;R	Ceiling	50
	S. Chemical elements referred to in Note 2 (g) to this Chapter	9	14-4	×	3021/76	A,B;R	Ceiling	50
	T. Sorbitol, other than that falling within subheading 29.04 C III:							
	I. In aqueous solution:							
	a) Containing 2% or less by weight of mannitol, calculated on the sorbitol content	12 + vc	—					
	b) Other	12 (a) + vc	—					
	II. Other:							
a) Containing 2% or less by weight of mannitol, calculated on the sorbitol content	12 + vc	—						
b) Other	12 (a) + vc	—						
U. Other	18	14-4	×	3021/76	A,B;R	Ceiling	50	

(a) Duty rate reduced to 9% (suspension) for an indefinite period

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
SECTION VII								
ARTIFICIAL RESINS AND PLASTIC MATERIALS, CELLULOSE ESTERS AND ETHERS, AND ARTICLES THEREOF; RUBBER, SYNTHETIC RUBBER, FACTICE, AND ARTICLES THEREOF								
CHAPTER 39								
ARTIFICIAL RESINS AND PLASTIC MATERIALS, CELLULOSE ESTERS AND ETHERS; ARTICLES THEREOF								
39.01	Condensation, polycondensation and polyaddition products, whether or not modified or polymerised, and whether or not linear (for example, phenoplasts, aminoplasts, alkyds, polyallyl esters, and other unsaturated polyesters, silicones):							
	A. Ion exchangers	19	12	×	3021/76	A,B;R	Ceiling	50
	B. Adhesive strips of a width not exceeding 10 cm, the coating of which consists of unvulcanised natural or synthetic rubber	16	10-4	×	3021/76	A,B;R	Ceiling	50
	C. Other:							
	I. Phenoplasts:							
	a) In one of the forms mentioned in Note 3 (a) and (b) to this Chapter	15	12	×	3021/76	A,B;R	Ceiling	50
	b) In other forms	17	12-8	×	3021/76	A,B;R	Ceiling	50
	II. Aminoplasts:							
	a) In one of the forms mentioned in Note 3 (a) and (b) to this Chapter	15	12	×	3021/76	A,B;R	Ceiling	50
	b) In other forms	17	13-6	×	3021/76	A,B;R	Ceiling	50
	III. Alkyds and other polyesters	20	16	×	3021/76	A,B;R	Ceiling	50
	IV. Polyamides	22	16	×	3021/76	A,B;R	Ceiling	50
	V. Polyurethanes	22	17-6	×	3021/76	A,B;R	Ceiling	50
	VI. Silicones	20	17-6	×	3021/76	A,B;R	Ceiling	50
	VII. Other	20	14-4	×	3021/76	A,B;R	Ceiling	50
39.02	Polymerisation and copolymerisation products (for example, polyethylene, polytetrahaloethylenes, polyisobutylene, polystyrene, polyvinyl chloride, polyvinyl acetate, polyvinyl chloroacetate and other polyvinyl derivatives, polyacrylic and polymethacrylic derivatives, coumarone-indene resins):							
	A. Ion exchangers	22	14-4	×	3021/76	A,B;R	Ceiling	50
	B. Adhesive strips of a width not exceeding 10 cm, the coating of which consists of unvulcanised natural or synthetic rubber	16	10-4	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
39.02 (continued)	C. Other:							
	I. Polyethylene:							
	a) In one of the forms mentioned in Note 3 (a) and (b) to this Chapter	20	16	×	3021/76	A,B	Ceiling	50
	b) In other forms.....	23	18-4	×	3021/76	A,B	Ceiling	50
	II. Polytetrahaloethylenes	23	14-4	×	3021/76	A,B;R	Ceiling	50
	III. Polysulphohaloethylenes	23	18-4	×	3021/76	A,B;R	Ceiling	50
	IV. Polypropylene	23	18-4	×	3021/76	A,B	Ceiling	50
	V. Polyisobutylene	23	18-4	×	3021/76	A,B;R	Ceiling	50
	VI. Polystyrene and copolymers of styrene:							
	a) In one of the forms mentioned in Note 3 (a) and (b) to this Chapter	20	16	×	3021/76	A,B;R	Ceiling	50
	b) In other forms.....	23	18-4	×	3021/76	A,B;R	Ceiling	50
	VII. Polyvinyl chloride:							
	a) In one of the forms mentioned in Note 3 (a) and (b) to this Chapter	20	16	×	3021/76	A,B	Ceiling	50
	b) In other forms.....	23	18-4	×	3021/76	A,B;R	Ceiling	50
	VIII. Polyvinylidene chloride; copolymers of vinylidene chloride with vinyl chloride	19	15-2	×	3021/76	A,B;R	Ceiling	50
	IX. Polyvinyl acetate	19	12	×	3021/76	A,B;R	Ceiling	50
	X. Copolymers of vinyl chloride with vinyl acetate	21	16-8	×	3021/76	A,B;R	Ceiling	50
	XI. Polyvinyl alcohols, acetals and ethers	21	13-6	×	3021/76	A,B;R	Ceiling	50
	XII. Acrylic polymers, methacrylic polymers and acrylo-methacrylic copolymers	21	16-8	×	3021/76	A,B;R	Ceiling	50
	XIII. Coumarone resins, indene resins and coumarone-indene resins	19	12	×	3021/76	A,B;R	Ceiling	50
XIV. Other polymerisation or copolymerisation products:								
a) In one of the forms mentioned in Note 3 (a) and (b) to this Chapter	21	16-8	×	3021/76	A,B;R	Ceiling	50	
b) In other forms.....	23	18-4	×	3021/76	A,B;R	Ceiling	50	
39.03	Regenerated cellulose; cellulose nitrate, cellulose acetate and other cellulose esters, cellulose ethers and other chemical derivatives of cellulose, plasticised or not (for example, collodions, celluloid); vulcanised fibre:							
	A. Adhesive strips of a width not exceeding 10 cm, the coating of which consists of unvulcanised natural or synthetic rubber	16	10-4	×	3021/76	A,B	Ceiling	50
	B. Other:							
	I. Regenerated cellulose:							
	a) Expanded, foam or sponge	22	17-6	×	3020/76	A,B	Ceiling under surveillance covering all 39.03 B I	50 ⁽¹⁾
	b) Other:							
	1. Sheets, film or strip, coiled or not, of a thickness of less than 0.75 mm	23	18-4	×	3020/76	A,B		
2. Other	19	12	×	3020/76	A,B			
c) Waste and scrap.....	16	10-4	×	3020/76	A,B			

⁽¹⁾ Reduced to 418,000 UA for Yugoslavia

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977						
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"		
39.03 (continued)	B. II. Cellulose nitrates:									
	a) Not plasticised:									
	1. Collodions and celloidin	20	16	×	3020/76	A,B	Ceiling under surveillance covering all 39.03 B II	50 ⁽¹⁾		
	2. Other	12	9-6	×	3020/76	A,B				
	b) Plasticised:									
	1. With camphor or otherwise (for example, celluloid):									
	aa) Film in rolls or in strips, for cinematography or photography	15	12	×	3020/76	A,B				
	bb) Other	17	13-6	×	3020/76	A,B				
	2. Waste and scrap	14	11-2	×	3020/76	A,B				
	III. Cellulose acetates:									
	a) Not plasticised:	19	15-2	×	3021/76	A,B	Ceiling	50		
	b) Plasticised:									
	1. Products known as moulding powders	15	12	×	3021/76	A,B	Ceiling	50		
	2. Film in rolls or in strips, for cinematography or photography	13	10-4	×	3021/76	A,B	Ceiling	50		
	3. Sheets, film or strip, coiled or not, of a thickness of less than 0.75 mm	19	15-2	×	3021/76	A,B	Ceiling	50		
	4. Other:									
	aa) Waste and scrap	14	11-2	×	3021/76	A,B	Ceiling	50		
	bb) Other	17	13-6	×	3021/76	A,B	Ceiling	50		
	IV. Other cellulose esters:									
	a) Not plasticised	18	11-2	×	3021/76	A,B	Ceiling	50		
	b) Plasticised:									
	1. Products known as moulding powders	15	9-6	×	3021/76	A,B	Ceiling	50		
	2. Film in rolls or in strips, for cinematography or photography	14	11-2	×	3021/76	A,B	Ceiling	50		
	3. Sheets, film or strip, coiled or not, of a thickness of less than 0.75 mm	20	12-8	×	3021/76	A,B	Ceiling	50		
	4. Other:									
	aa) Waste and scrap	14	8-8	×	3021/76	A,B	Ceiling	50		
	bb) Other	18	11-2	×	3021/76	A,B	Ceiling	50		
V. Cellulose ethers and other chemical derivatives of cellulose:										
a) Not plasticised:										
1. Ethylcellulose	15	12	×	3021/76	A,B	Ceiling	50			
2. Other	19	15-2	×	3021/76	A,B	Ceiling	50			
b) Plasticised:										
1. Waste and scrap	16	12-8	×	3021/76	A,B	Ceiling	50			
2. Other:										
aa) Ethylcellulose	16	12-8	×	3021/76	A,B	Ceiling	50			
bb) Other	20	16	×	3021/76	A,B	Ceiling	50			
VI. Vulcanised fibre	14	8-8	×	3021/76	A,B	Ceiling	50			

⁽¹⁾ Reduced to 92,000 UA for Yugoslavia.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
39.04	Hardened proteins (for example, hardened casein and hardened gelatin) ..	10	8	×	3021/76	A,B;R	Ceiling	50
39.05	Natural resins modified by fusion (run gums); artificial resins obtained by esterification of natural resins or of resinic acids (ester gums); chemical derivatives of natural rubber (for example, chlorinated rubber, rubber hydrochloride, oxidised rubber, cyclised rubber):							
	A. Run gums	14	8-8	×	3021/76	A,B;R	Ceiling	50
	B. Other	17	11-2	×	3021/76	A,B;R	Ceiling	50
39.06	Other high polymers, artificial resins and artificial plastic materials, including alginic acid, its salts and esters; linoxyn:							
	A. Alginic acid and its salts and esters	11	7-2	×	3021/76	A,B;R	Ceiling	50
	B. Other	20	16	×	3021/76	A,B;R	Ceiling	50
39.07	Articles of materials of the kinds described in headings Nos 39.01 to 39.06:							
	A. Of regenerated cellulose	23	18-4	×	3021/76	A,B	Ceiling	50
	B. Of vulcanised fibre	19	12	×	3021/76	A,B	Ceiling	50
	C. Of hardened proteins	18	11-2	×	3021/76	A,B	Ceiling	50
	D. Of chemical derivatives of rubber	17	11-2	×	3021/76	A,B	Ceiling	50
	E. Of other materials:							
	I. Spools, reels and similar supports for photographic and cinematographic film or for tapes, films and the like falling within heading No 92.12	16	8	×	3021/76	A,B	Ceiling	50
	II. Other	22	17-6	×	3021/76	A,B	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
CHAPTER 40								
RUBBER, SYNTHETIC RUBBER, FACTICE, AND ARTICLES THEREOF								
I. RAW RUBBER								
40.01	Natural rubber latex, whether or not with added synthetic rubber latex; pre-vulcanised natural rubber latex; natural rubber, balata, gutta-percha and similar natural gums.....	Free	Free					
40.02	Synthetic rubber latex; pre-vulcanised synthetic rubber latex; synthetic rubber; factice derived from oils:							
	A. Factice derived from oils	10	4	×	3021/76	A,B;R	Ceiling	50
	B. Products modified by the incorporation of artificial plastic materials ..	10	5	×	3021/76	A,B;R	Ceiling	50
	C. Other	Free	Free	×	3021/76	A,B;R		
40.03	Reclaimed rubber	3	1	×	3021/76	A,B;R	Ceiling	50
40.04	Waste and parings of unhardened rubber; scrap of unhardened rubber, fit only for the recovery of rubber; powder obtained from waste or scrap of unhardened rubber	Free	Free					
II. UNVULCANISED RUBBER								
40.05	Plates, sheets and strip, of unvulcanised natural or synthetic rubber, other than smoked sheets and crepe sheets of heading No 40.01 or 40.02; granules of unvulcanised natural or synthetic rubber compounded ready for vulcanisation; unvulcanised natural or synthetic rubber, compounded before or after coagulation either with carbon black (with or without the addition of mineral oil) or with silica (with or without the addition of mineral oil), in any form, of a kind known as masterbatch:							
	A. Rubber compounded with carbon black or with silica (masterbatch) ...	6.5	3	×	3021/76	A,B;R	Ceiling	50
	B. Granules of natural or synthetic rubber compounded ready for vulcanisation	14	5.5	×	3021/76	A,B;R	Ceiling	50
	C. Other	10	4	×	3021/76	A,B;R	Ceiling	50
40.06	Unvulcanised natural or synthetic rubber, including rubber latex, in other forms or states (for example, rods, tubes and profile shapes, solutions and dispersions); articles of unvulcanised natural or synthetic rubber (for example, coated or impregnated textile thread; rings and discs):							
	A. Solutions and dispersions.....	18	7	×	3021/76	A,B;R	Ceiling	50
	B. Other	14	5.5	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
	III. ARTICLES OF UNHARDENED VULCANISED RUBBER							
40.07	Vulcanised rubber thread and cord, whether or not textile covered, and textile thread covered or impregnated with vulcanised rubber:							
	A. Vulcanised rubber thread and cord, whether or not textile covered....	15	10	×	3021/76	A,B;R	Ceiling	50
	B. Textile thread covered or impregnated with vulcanised rubber.....	10	8	×	3021/76	A,B;R	Ceiling	50
40.08	Plates, sheets, strip, rods and profile shapes, of unhardened vulcanised rubber:							
	A. Plates, sheets and strip:							
	I. Of expanded, foam or sponge rubber	18	9	×	3021/76	A,B;R	Ceiling	50
	II. Other	17	7	×	3021/76	A,B;R	Ceiling	50
	B. Rods and profile shapes.....	15	6	×	3021/76	A,B;R	Ceiling	50
40.09	Piping and tubing, of unhardened vulcanised rubber	18	7	×	3021/76	A,B;R	Ceiling	50
40.10	Transmission, conveyor or elevator belts or belting, of vulcanised rubber	15	10	×	3021/76	A,B;R	Ceiling	50
40.11	Rubber tyres, tyre cases, interchangeable tyre treads, inner tubes and tyre flaps, for wheels of all kinds:							
	A. Solid or cushion tyres and interchangeable tyre treads	19	7.5	×	3021/76	A,B	Ceiling under surveillance covering all 40.11	15
	B. Other	22	9	×	3021/76	A,B		
40.12	Hygienic and pharmaceutical articles (including teats), of unhardened vulcanised rubber, with or without fittings of hardened rubber	20	10	×	3021/76	A,B;R	Ceiling	50
40.13	Articles of apparel and clothing accessories (including gloves), for all purposes, of unhardened vulcanised rubber:							
	A. Gloves, including mittens.....	20	8	×	3021/76	A,B;R	Ceiling	50
	B. Articles of apparel and clothing accessories.....	20	10	×	3021/76	A,B;R	Ceiling	50
40.14	Other articles of unhardened vulcanised rubber:							
	A. Of expanded, foam or sponge rubber	20	8	×	3021/76	A,B;R	Ceiling	50
	B. Other	15	6	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
	IV. HARDENED RUBBER (EBONITE AND VULCANITE); ARTICLES MADE THEREOF							
40.15	Hardened rubber (ebonite and vulcanite), in bulk, plates, sheets, strip, rods, profile shapes or tubes; scrap, waste and powder, of hardened rubber:							
	A. In bulk or blocks, in plates, sheets or strip, in rods, profile shapes or tubes	10	4	×	3021/76	A,B;R	Ceiling	50
	B. Scrap, waste and powder, of hardened rubber.....	Free	Free	×	3021/76	A,B;R		
40.16	Articles of hardened rubber (ebonite and vulcanite)	19	7.5	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
SECTION VIII								
RAW HIDES AND SKINS, LEATHER, FURSKINS AND ARTICLES THEREOF; SADDLERY AND HARNESS; TRAVEL GOODS, HANDBAGS AND SIMILAR CONTAINERS; ARTICLES OF GUT (OTHER THAN SILK-WORM GUT)								
CHAPTER 41								
RAW HIDES AND SKINS (OTHER THAN FURSKINS) AND LEATHER								
41.01	Raw hides and skins (fresh, salted, dried, pickled or limed), whether or not split, including sheepskins in the wool.....	Free	Free					
41.02	Bovine cattle leather (including buffalo leather) and equine leather, except leather falling within heading No 41.06, 41.07 or 41.08: A. East India kip, whole, whether or not the heads and legs have been removed, weighing each not more than 4.5 kg net, not further prepared than vegetable tanned, whether or not having undergone further preservative treatment with oil, but obviously unsuitable for immediate use in the manufacture of leather articles..... B. Other	Free	8	×	3021/76	A,B;R		
	— Leather not further prepared than tanned	9	8					
	— Other			×	3019/76	A,B	Tariff quota of 19,286,000 UA allocated in shares: FR Germany 5,303,650 UA Benelux 2,025,030 UA France 3,664,340 UA Italy 2,892,900 UA Denmark 964,300 UA Ireland 192,860 UA United Kingdom 4,242,920 UA	30
41.03	Sheep and lamb skin leather, except leather falling within heading No 41.06, 41.07 or 41.08: A. Of Indian hair sheep, not further prepared than vegetable tanned, whether or not having undergone further preservative treatment with oil, but obviously unsuitable for immediate use in the manufacture of leather articles	Free	Free	×	3021/76	A,B;R		
	B. Other: I. Not further prepared than tanned.....	6	3					
	II. Other	10	5	×	3021/76	A,B;R	Ceiling under surveillance	50
41.04	Goat and kid skin leather, except leather falling within heading No 41.06, 41.07 or 41.08: A. Of Indian goat or kid, not further prepared than vegetable tanned, whether or not having undergone further preservative treatment with oil, but obviously unsuitable for immediate use in the manufacture of leather articles	Free	Free					
	B. Other: I. Not further prepared than tanned.....	7	3-5					
	II. Other	10	5	×	3021/76	A,B;R	Ceiling under surveillance	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
41.05	Other kinds of leather, except leather falling within heading No 41.06, 41.07 or 41.08: A. Of reptiles, not further prepared than vegetable tanned, whether or not having undergone further preservative treatment with oil, but obviously unsuitable for immediate use in the manufacture of leather articles B. Other: I. Not further prepared than tanned II. Other	Free	Free	×	3021/76	A,B;R		
		8	4	×	3021/76	A,B;R	Ceiling under surveillance	20
		9	4-5	×	3021/76	A,B;R	Ceiling under surveillance	50
41.06	Chamois-dressed leather	10	5	×	3021/76	A,B;R	Ceiling under surveillance	50
41.07	Parchment-dressed leather	10	5	×	3021/76	A,B;R	Ceiling	50
41.08	Patent leather and imitation patent leather; metallised leather	12	5	×	3021/76	A,B;R	Ceiling	50
41.09	Parings and other waste, of leather or of composition or parchment-dressed leather, not suitable for the manufacture of articles of leather; leather dust, powder and flour.....	Free	Free					
41.10	Composition leather with a basis of leather or leather fibre, in slabs, in sheets or in rolls.....	10	5	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
CHAPTER 42								
ARTICLES OF LEATHER; SADDLERY AND HARNESS; TRAVEL GOODS, HANDBAGS AND SIMILAR CONTAINERS; ARTICLES OF ANIMAL GUT (OTHER THAN SILK-WORM GUT)								
42.01	Saddlery and harness, of any material (for example, saddles, harness, collars, traces, knee-pads and boots), for any kind of animal	18	9	×	3021/76	A,B;R	Ceiling	50
42.02	Travel goods (for example, trunks, suit-cases, hat-boxes, travelling-bags, rucksacks), shopping-bags, handbags, satchels, brief-cases, wallets, purses, toilet-cases, tool-cases, tobacco-pouches, sheaths, cases, boxes (for example, for arms, musical instruments, binoculars, jewellery, bottles, collars, footwear, brushes) and similar containers, of leather or of composition leather, of vulcanised fibre, of artificial plastic sheeting, of paperboard or of textile fabric:							
	A. Of artificial plastic sheeting.....	21	15	×	3019/76	A,B	Tariff quota of 6,032,000 UA allocated in shares: FR Germany 1,327,040 UA Benelux 506,690 UA France 916,865 UA Italy 723,840 UA Denmark 241,280 UA Ireland 48,255 UA United Kingdom 1,061,630 UA Community reserve 1,206,400 UA	30
	B. Of other materials.....	19	7.5	×	3019/76	A,B	Tariff quota of 13,022,600 UA allocated in shares: FR Germany 3,581,215 UA Benelux 1,367,375 UA France 2,474,295 UA Italy 1,953,390 UA Denmark 651,130 UA Ireland 130,225 UA United Kingdom 2,864,970 UA	30
42.03	Articles of apparel and clothing accessories, of leather or of composition leather:							
	A. Articles of apparel.....	20	8	×	3019/76	A,B	Tariff quota of 13,381,400 UA covering 42.03 A, B II, III and C allocated in shares: FR Germany 3,679,885 UA Benelux 1,405,045 UA France 2,542,465 UA Italy 2,007,210 UA Denmark 669,070 UA Ireland 133,815 UA United Kingdom 2,943,910 UA	30

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
42.03 (continued)	B. Gloves, including mittens and mitts:							
	I. Protective, for all trades	17	13	×	3021/76	A,B	Ceiling under surveillance	20
	II. Special, for sports	19	11	×	3019/76	A,B	Cf. 42.03 A	
	III. Other	19	10.5	×	3019/76	A,B		
	C. Other clothing accessories	19	7.5	×	3019/76	A,B		
42.04	Articles of leather or of composition leather of a kind used in machinery or mechanical appliances or for other industrial purposes:							
	A. Conveyor or transmission belts or belting	10	5	×	3021/76	A,B;R	Ceiling	50
	B. Other	13	8	×	3021/76	A,B;R	Ceiling	50
42.05	Other articles of leather or of composition leather	17	7	×	3021/76	A,B;R	Ceiling	50
42.06	Articles made from gut (other than silk-worm gut), from goldbeater's skin, from bladders or from tendons	8	6	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
CHAPTER 43								
FURSKINS AND ARTIFICIAL FUR; MANUFACTURES THEREOF								
43.01	Raw furskins	Free	Free					
43.02	Furskins, tanned or dressed, including furskins assembled in plates, crosses and similar forms; pieces or cuttings, of furskin, tanned or dressed, including heads, paws, tails and the like (not being fabricated):							
	A. Furskins, tanned or dressed, including furskins assembled in plates, crosses and similar forms.....	9	4-5	×	3021/76	A,B;R	Ceiling	50
	B. Pieces or cuttings, of furskin, tanned or dressed, including heads, paws, tails and the like (not being fabricated).....	Free	3-5	×	3021/76	A,B;R		
43.03	Articles of furskin:							
	A. Of a kind commonly used in machinery or plant	18	7	×	3021/76	A,B;R	Ceiling	50
	B. Other	24	9-5	×	3021/76	A,B;R ⁽¹⁾	Ceiling	50
43.04	Artificial fur and articles made thereof	22	9	×	3021/76	A,B;R	Ceiling	50

⁽¹⁾ For 43.03 ex B (gloves), lists A and B only

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
SECTION IX								
WOOD AND ARTICLES OF WOOD; WOOD CHARCOAL; CORK AND ARTICLES OF CORK; MANUFACTURES OF STRAW, OF ESPARTO AND OF OTHER PLAITING MATERIALS; BASKETWARE AND WICKERWORK								
CHAPTER 44								
WOOD AND ARTICLES OF WOOD; WOOD CHARCOAL								
44.01	Fuel wood, in logs, in billets, in twigs or in faggots; wood waste, including sawdust	Free	Free					
44.02	Wood charcoal (including shell and nut charcoal), agglomerated or not .. — Coconut shell charcoal	13	6.5	×	3021/76	A,B;R	Ceiling	50
44.03	Wood in the rough, whether or not stripped of its bark or merely roughed down: A. Poles of coniferous wood, injected or otherwise impregnated to any degree, not less than 6 m nor more than 18 m in length and with a circumference at the butt end of more than 45 cm but not more than 90 cm	8	3					
	B. Other	Free	Free					
44.04	Wood, roughly squared or half-squared, but not further manufactured	Free	Free					
44.05	Wood sawn lengthwise, sliced or peeled, but not further prepared, of a thickness exceeding 5 mm: A. Small boards for the manufacture of pencils (a)	Free	Free	×	3021/76	A,B;R		
	B. Coniferous wood, of a length of 125 cm or less and of a thickness of less than 12.5 mm	13	5	×	3021/76	A,B;R	Ceiling	50
	C. Other	Free	Free	×	3021/76	A,B;R		
44.06	Wood paving blocks	6	3	×	3021/76	A,B;R	Ceiling	50
44.07	Railway or tramway sleepers of wood: A. Injected or otherwise impregnated to any degree	10	5	×	3021/76	A,B;R	Ceiling	50
	B. Other	8	3	×	3021/76	A,B;R	Ceiling	50

(a) Entry under this subheading is subject to conditions to be determined by the competent authorities.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
44.08	Riven staves of wood, not further prepared than sawn on one principal surface; sawn staves of wood, of which at least one principal surface has been cylindrically sawn, not further prepared than sawn	7	3-5	×	3021/76	A,B;R	Ceiling	50
44.09	Hoopwood; split poles; piles, pickets and stakes of wood, pointed but not sawn lengthwise; chipwood; pulpwood in chips or particles; wood shavings of a kind suitable for use in the manufacture of vinegar or for the clarification of liquids:							
	A. Pulpwood in chips or particles	Free	4	×	3021/76	A,B;R		
	B. Other	8	4	×	3021/76	A,B;R	Ceiling	50
44.10	Wooden sticks, roughly trimmed but not turned, bent nor otherwise worked, suitable for the manufacture of walking-sticks, whips, golf club shafts, umbrella handles, tool handles or the like	7	3	×	3021/76	A,B;R	Ceiling	50
44.11	Drawn wood; match splints; wooden pegs or pins for footwear	9	6	×	3021/76	A,B;R	Ceiling	50
44.12	Wood wool and wood flour	10	5	×	3021/76	A,B;R	Ceiling	50
44.13	Wood (including blocks, strips and friezes for parquet or wood block flooring, not assembled), planed, tongued, grooved, rebated, chamfered, V-jointed, centre V-jointed, beaded, centre-beaded or the like, but not further manufactured	10	5	×	3021/76	A,B;R	Ceiling under surveillance	50
44.14	Wood sawn lengthwise, sliced or peeled but not further prepared, of a thickness not exceeding 5 mm; veneer sheets and sheets for plywood, of a thickness not exceeding 5 mm:							
	A. Small boards for the manufacture of pencils (a)	Free	7	×	3021/76	A,B;R		
	B. Other	10	7	×	3021/76	A,B	Ceiling under surveillance	40
44.15	Plywood, blockboard, laminboard, battenboard and similar laminated wood products (including veneered panels and sheets); inlaid wood and wood marquetry	15	13 (b)	×	3019/76	A,B	Tariff quota of 282,610 m ³ allocated in shares: FR Germany 13,515 m ³ Benelux 7,800 m ³ France 1,000 m ³ Italy 2,970 m ³ Denmark 12,930 m ³ Ireland 5,595 m ³ United Kingdom 238,800 m ³ (¹)	30
44.16	Cellular wood panels, whether or not faced with base metal	10	5	×	3021/76	A,B;R	Ceiling	50
44.17	"Improved" wood, in sheets, blocks or the like	10	4	×	3021/76	A,B;R	Ceiling	50

(a) Entry under this subheading is subject to conditions to be determined by the competent authorities.

(b) Exemption from the payment of duty within the limits of an annual tariff quota of 400 000 m³ of plywood of coniferous species, without the addition of other substances:

- of which the faces are not further prepared than the peeling process, of a thickness greater than 9 mm, or
- sanded, of a thickness greater than 18.5 mm.

(¹) In the limit of a fraction of 141,305 m³ from the share attributed on the United Kingdom, the dispositions of article 1 paragraph 3 from regulation 3019/76 are not applicable

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
44.18	Reconstituted wood, being wood shavings, wood chips, sawdust, wood flour or other ligneous waste agglomerated with natural or artificial resins or other organic binding substances, in sheets, blocks or the like	13	12	×	3021/76	A,B	Ceiling under surveillance	50
44.19	Wooden beadings and mouldings, including moulded skirting and other moulded boards	15	7.5	×	3021/76	A,B;R	Ceiling	50
44.20	Wooden picture frames, photograph frames, mirror frames and the like	15	7.5	×	3021/76	A,B;R	Ceiling	50
44.21	Complete wooden packing cases, boxes, crates, drums and similar packings:							
	A. Wholly or partly of plywood, blockboard, laminboard, battenboard or similar laminated wood products (including veneered wood panels and sheets)	17	12	×	3021/76	A,B;R	Ceiling	50
	B. Other	13	10	×	3021/76	A,B;R	Ceiling	50
44.22	Casks, barrels, vats, tubs, buckets and other coopers' products and parts thereof, of wood, other than staves falling within heading No 44.08	14	5.5	×	3021/76	A,B;R	Ceiling	50
44.23	Builders' carpentry and joinery (including prefabricated and sectional buildings and assembled parquet flooring panels):							
	A. Shuttering for concrete constructional work	14	5.5	×	3021/76	A,B;R	Ceiling under surveillance covering all 44.23	50
	B. Other	14	7	×	3021/76	A,B;R		
44.24	Household utensils of wood	15	7.5	×	3021/76	A,B;R (!)	Ceiling under surveillance	50
44.25	Wooden tools, tool bodies, tool handles, broom and brush bodies and handles: boot and shoe lasts and trees, of wood:							
	A. Handles for articles of cutlery, forks and spoons; brush bodies	16	6.5	×	3021/76	A,B;R	Ceiling	50
	B. Other	12	6					
	— Broom and brush bodies and handles of wood.....			×	3021/76	A,B;R	Ceiling under surveillance	30
	— Other			×	3021/76	A,B;R	Ceiling	50
44.26	Spools, cops, bobbins, sewing thread reels and the like, of turned wood:							
	A. Reels for sewing thread and the like	9	3.5	×	3021/76	A,B;R	Ceiling	50
	B. Other	16	8	×	3021/76	A,B;R	Ceiling	50
44.27	Standard lamps, table lamps and other lighting fittings, of wood; articles of furniture, of wood, not falling within Chapter 94; caskets, cigarette boxes, trays, fruit bowls, ornaments and other fancy articles, of wood; cases for cutlery, for drawing instruments or for violins, and similar receptacles, of wood; articles of wood for personal use or adornment, of a kind normally carried in the pocket, in the handbag or on the person; parts of the foregoing articles, of wood	18	7	×	3021/76	A,B;R	Ceiling	50
44.28	Other articles of wood:							
	A. Foundry moulding patterns	7	3.5	×	3021/76	A,B;R	Ceiling	50
	B. Blind rollers, whether or not fitted with springs	14	6.5	×	3021/76	A,B;R	Ceiling	50
	C. Other	14	7	×	3021/76	A,B;R	Ceiling	50

(!) For ex 44.24 (clothes-pins, wood), lists A and B only.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
CHAPTER 45								
CORK AND ARTICLES OF CORK								
45.01	Natural cork, unworked, crushed, granulated or ground; waste cork	7	3					
45.02	Natural cork in blocks, plates, sheets or strips (including cubes or square slabs, cut to size for corks or stoppers)	12	8	×	3021/76	A,B;R	Ceiling	50
45.03	Articles of natural cork	20	16	×	3021/76	A,B;R	Ceiling under surveillance	50
45.04	Agglomerated cork (being cork agglomerated with or without a binding substance) and articles of agglomerated cork:							
	A. Discs for the manufacture of crown corks (a)	11	16	×	3021/76	A,B;R	Ceiling under surveillance covering all 45.04.	50
	B. Other	20	16	×	3021/76	A,B;R		

(a) Entry under this subheading is subject to conditions to be determined by the competent authorities.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
CHAPTER 46								
MANUFACTURES OF STRAW, OF ESPARTO AND OF OTHER PLAITING MATERIALS; BASKETWARE AND WICKERWORK								
46.01	Plaits and similar products of plaiting materials, for all uses, whether or not assembled into strips:							
	A. Of unspun vegetable materials	3	Free	×	3021/76	A,B;R		
	B. Other	13	6.5	×	3021/76	A,B;R	Ceiling	50
46.02	Plaiting materials (other than products falling within heading No 46.01) bound together in parallel strands or woven, in sheet form, including matting, mats and screens; straw envelopes for bottles:							
	A. Coarse matting; straw envelopes for bottles; screens and other coarse articles used for packing or for protection	9	5	×	3021/76	A,B;R	Ceiling under surveillance covering all 46.02	30
	B. Chinese mats and matting and similar mats and matting	14	5.5	×	3021/76	A,B;R		
	C. Other articles:							
	I. Of unspun vegetable materials:							
	a) Not backed or lined with paper or woven fabric	9	6	×	3021/76	A,B;R		
	b) Backed or lined with paper or woven fabric	14	5.5	×	3021/76	A,B;R		
	II. Of strips of paper, whether or not mixed in any proportion with vegetable materials	14	5.5	×	3021/76	A,B;R		
	III. Of other plaiting materials	19	9.5	×	3021/76	A,B;R		
46.03	Basketwork, wickerwork and other articles of plaiting materials, made directly to shape; articles made up from goods falling within heading No 46.01 or 46.02; articles of loofah	18	10	×	3021/76	A,B	Ceiling under surveillance	20

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
SECTION X								
PAPER-MAKING MATERIAL; PAPER AND PAPERBOARD AND ARTICLES THEREOF								
CHAPTER 47								
PAPER-MAKING MATERIAL								
47.01	Pulp derived by mechanical or chemical means from any fibrous vegetable material	Free	Free	×	3021/76	A,B;R		
47.02	Waste paper and paperboard; scrap articles of paper or of paperboard, fit only for use in paper-making:							
	A. Waste paper and paperboard:							
	I. Fit only for use in paper-making	Free	Free	×	3021/76	A,B;R		
	II. Other:							
	a) To be rendered fit only for use in paper-making (a)	Free	Free	×	3021/76	A,B;R		
	b) Other	3	1.5	×	3021/76	A,B;R	Ceiling	50
	B. Scrap articles of paper or of paperboard, fit only for use in paper-making	Free	Free					

(a) Entry under this subheading is subject to conditions to be determined by the competent authorities.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
CHAPTER 48								
PAPER AND PAPERBOARD; ARTICLES OF PAPER PULP, OF PAPER OR OF PAPERBOARD								
I. PAPER AND PAPERBOARD, IN ROLLS OR IN SHEETS								
48.01	Paper and paperboard (including cellulose wadding), machine-made, in rolls or sheets:							
	A. Newsprint (a)	7	7 (b)	×	3021/76	A,B;R	Ceiling	50
	B. Cigarette paper	14	7	×	3021/76	A,B;R	Ceiling	50
	C. Kraft paper and kraft board:							
	I. For the manufacture of paper yarn of heading No 57.08 or of paper yarn reinforced with metal of heading No 59.04 (a)	6	3	×	3021/76	A,B;R	Ceiling	50
	II. Other	18	10.5 (c)	×	3020/76	A,B	Ceiling under surveillance	50 ⁽¹⁾
	D. Paper weighing not more than 15 g/m ² for use in stencil making (a) ..	6	5	×	3021/76	A,B;R	Ceiling	50
	E. Other	18	12	×	3021/76	A,B;R	Ceiling	50
48.02	Hand-made paper and paperboard	15	7.5	×	3021/76	A,B;R	Ceiling	50
48.03	Parchment or greaseproof paper and paperboard, and imitations thereof, and glazed transparent paper, in rolls or sheets	18	13	×	3021/76	A,B;R	Ceiling	50
48.04	Composite paper or paperboard (made by sticking flat layers together with an adhesive), not surface-coated or impregnated, whether or not internally reinforced, in rolls or sheets	18	13	×	3021/76	A,B;R	Ceiling	50
48.05	Paper and paperboard, corrugated (with or without flat surface sheets), creped, crinkled, embossed or perforated, in rolls or sheets:							
	A. Paper and paperboard, corrugated	21	14	×	3021/76	A,B;R	Ceiling	50
	B. Other	18	13	×	3021/76	A,B;R	Ceiling	50
48.06	Paper and paperboard, ruled, lined or squared, but not otherwise printed, in rolls or sheets	20	13	×	3021/76	A,B;R	Ceiling	50
48.07	Paper and paperboard, impregnated, coated, surface-coloured, surface-decorated or printed (not being merely ruled, lined or squared and not constituting printed matter within Chapter 49), in rolls or sheets:							
	A. Coated with mica powder	15	10	×	3021/76	A,B;R	Ceiling	50
	B. Other	19	12	×	3021/76	A,B;R	Ceiling	50

(a) Entry under this subheading is subject to conditions to be determined by the competent authorities.
(b) Exemption from the payment of duty within the limits of an annual tariff quota of 1 500 000 metric tons.
(c) With effect from 1 July 1977: 8.5%.

⁽¹⁾ Reduced to 15 % for Yugoslavia.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
48.08	Filter blocks, slabs and plates, of paper pulp	17	13	x	3021/76	A,B;R	Ceiling	50
48.09	Building board of wood pulp or of vegetable fibre, whether or not bonded with natural or artificial resins or with similar binders	15	11	x	3021/76	A,B	Ceiling under surveillance	30
II. PAPER AND PAPERBOARD CUT TO SIZE OR SHAPE AND ARTICLES OF PAPER OR PAPERBOARD								
48.10	Cigarette paper, cut to size, whether or not in the form of booklets or tubes	15	7.5	x	3021/76	A,B;R	Ceiling	50
48.11	Wallpaper and lincrusta; window transparencies of paper	19	13	x	3021/76	A,B;R	Ceiling	50
48.12	Floor coverings prepared on a base of paper or of paperboard, whether or not cut to size, with or without a coating of linoleum compound	19	14	x	3021/76	A,B;R	Ceiling	50
48.13	Carbon and other copying papers (including duplicator stencils) and transfer papers, cut to size, whether or not put up in boxes	19	12	x	3021/76	A,B;R	Ceiling	50
48.14	Writing blocks, envelopes, letter cards, plain postcards, correspondence cards; boxes, pouches, wallets and writing compendiums, of paper or paperboard, containing only an assortment of paper stationery	20	15	x	3021/76	A,B;R	Ceiling	50
48.15	Other paper and paperboard, cut to size or shape: A. Adhesive strips of a width not exceeding 10 cm, the coating of which consists of unvulcanised natural or synthetic rubber	16	6.5	x	3021/76	A,B;R	Ceiling	50
	B. Other	19	12	x	3021/76	A,B;R	Ceiling	50
48.16	Boxes, bags and other packing containers, of paper or paperboard	20	15	x	3021/76	A,B;R	Ceiling	50
48.17	Box files, letter trays, storage boxes and similar articles, of paper or paperboard, of a kind commonly used in offices, shops and the like	20	14	x	3021/76	A,B;R	Ceiling	50
48.18	Registers, exercise books, note books, memorandum blocks, order books, receipt books, diaries, blotting-pads, binders (loose-leaf or other), file covers and other stationery of paper or paperboard; sample and other albums and book covers, of paper or paperboard	21	15	x	3021/76	A,B;R	Ceiling	50
48.19	Paper or paperboard labels, whether or not printed or gummed	20	14	x	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
48.20	Bobbins, spools, cops and similar supports of paper pulp, paper or paperboard (whether or not perforated or hardened)	19	14	x	3021/76	A,B;R	Ceiling	50
48.21	Other articles of paper pulp, paper, paperboard or cellulose wadding:							
	A. Perforated paper and paperboard for Jacquard and similar machines ..	13	6.5	x	3021/76	A,B;R	Ceiling	50
	B. Napkins and napkin liners, for babies, put up for retail sale	19	10	x	3021/76	A,B;R	Ceiling	50
	C. Other	19	14	x	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
CHAPTER 49								
PRINTED BOOKS, NEWSPAPERS, PICTURES AND OTHER PRODUCTS OF THE PRINTING INDUSTRY; MANUSCRIPTS, TYPESCRIPTS AND PLANS								
49.01	Printed books, booklets, brochures, pamphlets and leaflets	Free	Free	×	3021/76	A,B;R		
49.02	Newspapers, journals and periodicals, whether or not illustrated	Free	Free	×	3021/76	A,B;R		
49.03	Children's picture books and painting books	15	13	×	3021/76	A,B;R	Ceiling	50
49.04	Music, printed or in manuscript, whether or not bound or illustrated	Free	Free	×	3021/76	A,B;R		
49.05	Maps and hydrographic and similar charts of all kinds, including atlases, wall maps and topographical plans, printed; printed globes (terrestrial or celestial):							
	A. Printed globes (terrestrial or celestial)	16	6.5	×	3021/76	A,B;R	Ceiling	50
	B. Other	Free	Free	×	3021/76	A,B;R		
49.06	Plans and drawings, for industrial, architectural, engineering, commercial or similar purposes, whether original or reproductions on sensitised paper; manuscripts and typescripts	Free	Free	×	3021/76	A,B;R		
49.07	Unused postage, revenue and similar stamps of current or new issue in the country to which they are destined; stamp-impressed paper; banknotes, stock, share and bond certificates and similar documents of title; cheque books:							
	A. Postage, revenue and similar stamps	6	3	×	3021/76	A,B;R	Ceiling	50
	B. Banknotes	Free	Free	×	3021/76	A,B;R		
	C. Other:							
	I. Signed and numbered	Free	Free	×	3021/76	A,B;R		
	II. Other	15	7.5	×	3021/76	A,B;R	Ceiling	50
49.08	Transfers (Decalcomanias)	13	8	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
49.09	Picture postcards, Christmas and other picture greeting cards, printed by any process, with or without trimmings	15	11	×	3021/76	A,B;R	Ceiling	50
49.10	Calendars of any kind, of paper or paperboard, including calendar blocks	19	9-5	×	3021/76	A,B;R	Ceiling	50
49.11	Other printed matter, including printed pictures and photographs:							
	A. Sheets (not being trade advertising material), not folded, merely with illustrations or pictures not bearing a text or caption, for editions of books or periodicals which are published in different countries in one or more languages (a)	Free	Free	×	3021/76	A,B;R	Ceiling	50
	B. Other	16	9	×	3021/76	A,B;R	Ceiling	50

(a) Entry under this subheading is subject to conditions to be determined by the competent authorities.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
SECTION XI								
TEXTILES AND TEXTILE ARTICLES								
CHAPTER 50								
SILK AND WASTE SILK								
50.01	Silk-worm cocoons suitable for reeling	2	1					
50.02	Raw silk (not thrown)	10	5					
50.03	Silk waste (including cocoons unsuitable for reeling, silk noils and pulled or garnetted rags)	Free	Free					
50.04	Silk yarn, other than yarn of noil or other waste silk, not put up for retail sale	12	7	x	3022/76	A,B	Ceiling	50
50.05	Yarn spun from silk waste other than noil, not put up for retail sale	7	3-5	x	3022/76	A,B	Ceiling	50
50.06	Yarn spun from noil silk, not put up for retail sale	5	2-5	x	3022/76	A,B	Ceiling	50
50.07	Silk yarn and yarn spun from noil or other waste silk, put up for retail sale:							
	A. Silk yarn	13	10	x	3022/76	A,B	Ceiling	50
	B. Other	11	5	x	3022/76	A,B	Ceiling	50
50.08	Silk-worm gut; imitation catgut of silk	7	3-5	x	3022/76	A,B	Ceiling	50
50.09	Woven fabrics of silk or of waste silk other than noil:							
	A. Crepes	17	12	x	3022/76	A,B	Ceiling under surveillance covering all 50.09	50
	B. Pongee, habutai, honan, shantung, corah and similar Far Eastern fabrics, of pure silk (not mixed with noil or other waste silk or with other textile materials), plain-woven, unbleached or not further processed than scoured	16	8	x	3022/76	A,B		
	C. Other:							
	I. Pongee, habutai, honan, shantung, corah and similar Far Eastern fabrics, of pure silk (not mixed with noil or other waste silk or with other textile materials)	17	14	x	3022/76	A,B		
	II. Other	17	13	x	3022/76	A,B		
50.10	Woven fabrics of noil silk	17	8-5	x	3022/76	A,B	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
CHAPTER 51								
MAN-MADE FIBRES (CONTINUOUS)								
51.01	Yarn of man made fibres (continuous), not put up for retail sale:							
	A. Yarn of synthetic textile fibres	15	9	×	3022/76	A,B	Ceiling under surveillance covering 51.01 A et B II	30
	B. Yarn of regenerated textile fibres:							
	I. Hollow-filament yarn	15	2-5					
	II. Other	15	11	×	3022/76	A,B	Cf. 51.01 A	
51.02	Monofil, strip (artificial straw and the like) and imitation catgut, of man-made fibre materials:							
	A. Of synthetic textile materials:							
	I. Monofil	13	9	×	3022/76	A,B	Ceiling	50
	II. Other	14	10-5	×	3022/76	A,B	Ceiling	50
	B. Of regenerated textile materials:							
	I. Monofil	9	4-5	×	3022/76	A,B	Ceiling	50
	II. Other	10	5	×	3022/76	A,B	Ceiling	50
51.03	Yarn of man-made fibres (continuous), put up for retail sale:							
	A. Yarn of synthetic textile fibres	19	9-5	×	3022/76	A,B	Ceiling	50
	B. Yarn of regenerated textile fibres	18	9	×	3022/76	A,B	Ceiling	50
51.04	Woven fabrics of man-made fibres (continuous), including woven fabrics of monofil or strip of heading No 51.01 or 51.02:							
	A. Woven fabrics of synthetic textile fibres	21	13	×	3022/76	A	Tariff quota of 383 t covering all 51.04	30 ⁽¹⁾
	B. Woven fabrics of regenerated textile fibres	20	15	×	3022/76	A	allocated in shares: FR Germany 103-41 t Benelux 38-30 t France 72-77 t Italy 53-62 t Denmark ⁽²⁾ 26-81 t Ireland 3-83 t United Kingdom 84-26 t	

(1) Reduced to 10 % for Colombia and South Korea.
(2) Pursuant to article 6 paragraph 2, this share is increased by 26-90 t.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
CHAPTER 52								
METALLISED TEXTILES								
52.01	Metallised yarn, being textile yarn spun with metal or covered with metal by any process	10	7	×	3022/76	A,B	Ceiling	50
52.02	Woven fabrics of metal thread or of metallised yarn, of a kind used in articles of apparel, as furnishing fabrics or the like	17	8.5	×	3022/76	A,B	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
CHAPTER 53								
WOOL AND OTHER ANIMAL HAIR								
53.01	Sheep's or lambs' wool, not carded or combed	Free	Free					
53.02	Other animal hair (fine or coarse), not carded or combed:							
	A. Coarse animal hair, prepared (for example, bleached, dyed) and artificially curled	3	1-5					
	B. Other	Free	Free					
53.03	Waste of sheep's or lambs' wool or of other animal hair (fine or coarse), not pulled or garnetted	Free	Free					
53.04	Waste of sheep's or lambs' wool or of other animal hair (fine or coarse), pulled or garnetted (including pulled or garnetted rags)	Free	Free					
53.05	Sheep's or lambs' wool or other animal hair (fine or coarse), carded or combed	3	3					
53.06	Yarn of carded sheep's or lambs' wool (woollen yarn), not put up for retail sale:							
	A. Containing 85% or more by weight of wool or of wool and fine animal hair	5	(a)	×	3022/76	A,B	Ceiling	50
	B. Other	10	8	×	3022/76	A,B	Ceiling	50
53.07	Yarn of combed sheep's or lambs' wool (worsted yarn), not put up for retail sale:							
	A. Containing 85% or more by weight of wool or of wool and fine animal hair	5	(a)	×	3022/76	B,A except: Brazil Uruguay	Ceiling under surveillance covering all 53.07 Tariff quota of 120 t covering all 53.07 allocated in shares: FR Germany 32-40 t Benelux 12-00 t France 22-80 t Italy 16-80 t Denmark 8-40 t Ireland 1-20 t United Kingdom 26-40 t	50 —
	B. Other	10	10	×	3022/76	Cf. 53.07 A		
53.08	Yarn of fine animal hair (carded or combed), not put up for retail sale ..	5	4	×	3022/76	A,B	Ceiling	50
53.09	Yarn of horsehair or of other coarse animal hair, not put up for retail sale	9	4-5	×	3022/76	A,B	Ceiling	50
53.10	Yarn of sheep's or lambs' wool, of horsehair or of other animal hair (fine or coarse), put up for retail sale	11	11	×	3022/76	A,B	Ceiling	50

(a) See Annex CCT.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
53.11	Woven fabrics of sheep's or lambs' wool or of fine animal hair:							
	A. Containing 85% or more by weight of such fibres	13	(a)	×	3022/76	A,B	Ceiling under surveillance covering all 53.11	50
B. Other	18	(a)	×	3022/76	A,B			
53.12	Woven fabrics of coarse animal hair other than horsehair	16	8	×	3022/76	A,B	Ceiling	50
53.13	Woven fabrics of horsehair	16	8	×	3022/76	A,B	Ceiling	50

(a) See Annex CCT.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
CHAPTER 54 FLAX AND RAMIE								
54.01	Flax, raw or processed but not spun; flax tow and waste (including pulled or garnetted rags)	Free	—					
54.02	Ramie, raw or processed but not spun; ramie noils and waste (including pulled or garnetted rags)	Free	Free					
54.03	Flax or ramie yarn, not put up for retail sale:							
	A. Flax yarn, polished or glazed	16	9	×	3022/76	B,A except: Brazil	Ceiling under surveillance covering all 54.03 Tariff quota of 49 t covering 54.03 allocated in shares: FR Germany 13.23 t Benelux 4.90 t France 9.31 t Italy 6.86 t Denmark 3.43 t Ireland 0.49 t United Kingdom 10.78 t	50
	B. Other:							
	I. Single, measuring per kg:							
	a) 45 000 m or less	10	6.5 (a)	×	3022/76	Cf. 54.03 A		
	b) More than 45 000 m	6	5	×	3022/76	Cf. 54.03 A		
	II. Multiple or cabled	10	7	×	3022/76	Cf. 54.03 A		
54.04	Flax or ramie yarn, put up for retail sale:							
	A. Flax yarn, polished or glazed	16	10	×	3022/76	A,B	Ceiling	50
	B. Other	17	8.5	×	3022/76	A,B	Ceiling	50
54.05	Woven fabrics of flax or of ramie	21	16	×	3022/76	A,B	Ceiling	50

(a) Duty reduced to 2% in respect of unbleached flax yarn (other than tow yarn) of a length of 30 000 m or less per kg, intended for the manufacture of multiple or cabled yarn for the footwear industry or for whipping cables, within the limits of an annual quota of 300 metric tons to be granted by the competent authorities of the E.C. The granting of such quotas shall, moreover, be subject to conditions to be determined by the competent authorities.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
CHAPTER 55								
COTTON								
55.01	Cotton, not carded or combed	Free	Free					
55.02	Cotton linters	Free	Free					
55.03	Cotton waste (including pulled or garnetted rags), not carded or combed	Free	Free					
55.04	Cotton, carded or combed	3	1-5					
55.05	Cotton yarn, not put up for retail sale:							
	A. Multiple or cabled, finished, in balls or on cards, reels, tubes or similar supports, of a weight (including support) not exceeding 900 g	10	8	×	3022/76	B,A except: Brazil Hong Kong	Ceiling under surveillance Tariff quota of 16 t allocated in shares: FR Germany 4-32 t Benelux 1-60 t France 3-04 t Italy 2-24 t Denmark 1-12 t Ireland 0-16 t United Kingdom 3-52 t	50
	B. Other:							
	I. Measuring, per single yarn, 120 000 m or more per kg:							
	a) Single yarns	10	4	×	3022/76	B,A except: Brazil	Ceiling under surveillance covering all 55.05 B I Tariff quota of 10 t covering all 55.05 B I allocated in shares: FR Germany 2-70 t Benelux 1-00 t France 1-90 t Italy 1-40 t Denmark 0-70 t Ireland 0-10 t United Kingdom 2-20 t	50
	b) Other	10	6	×	3022/76	Cf. 55.05 B I a)		

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
55.05 (cont'd)	B. II. Measuring, per single yarn, per kg: .	10	7					
	— 14 000 m or less			×	3022/76	A	Tariff quota of 1,394 t allocated in shares: FR Germany 376.38 t Benelux 139.40 t France 264.86 t Italy 195.16 t Denmark 97.58 t Ireland 13.94 t United Kingdom 306.68 t	30 ⁽¹⁾
	— More than 14 000 m but not more than 40 000 m			×	3022/76	A	Tariff quota of 6,432 t allocated in shares: FR Germany 1,736.64 t Benelux 643.20 t France 1,222.08 t Italy 900.48 t Denmark ^(*) 450.24 t Ireland 64.32 t United Kingdom 1,415.04 t	30 ⁽²⁾
	— More than 40 000 m but not more than 80 000 m			×	3022/76	A	Tariff quota of 2,212 t allocated in shares: FR Germany 597.24 t Benelux 221.20 t France 420.28 t Italy 309.68 t Denmark ^(*) 154.84 t Ireland 22.12 t United Kingdom 486.64 t	30 ⁽²⁾
— More than 80 000 m but less than 120 000 m			×	3022/76	A	Tariff quota of 319 t allocated in shares: FR Germany 86.13 t Benelux 31.90 t France 60.61 t Italy 44.66 t Denmark 22.33 t Ireland 3.19 t United Kingdom 70.18 t	20	

⁽¹⁾ Reduced to 10 % for Brazil.

⁽²⁾ Reduced to 10 % for Brazil and Mexico.

⁽³⁾ Reduced to 10 % for Brazil, Colombia and Mexico.

^(*) Pursuant to article 6 paragraph 2, this share is increased by 1,100.82 t.

⁽⁵⁾ Pursuant to article 6 paragraph 2, this share is increased by 597.01 t.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
55.06	Cotton yarn, put up for retail sale	16	12	x	3022/76	A,B	Ceiling under surveillance	50
55.07	Cotton gauze	15	9	x	3022/76	A,B	Ceiling	50
55.08	Terry towelling and similar terry fabrics, of cotton	18	15	x	3022/76	B,A except: Brazil	Ceiling under surveillance Tariff quota of 21 t allocated in shares: FR Germany 5-67 t Benelux 2-10 t France 3-99 t Italy 2-94 t Denmark 1-47 t Ireland 0-21 t United Kingdom 4-62 t	50
55.09	Other woven fabrics of cotton: A. Containing 85% or more by weight of cotton: I. Of a width of less than 85 cm	17	13	x	3022/76	A	Tariff quota of 930 t allocated in shares: FR Germany 251-10 t Benelux 93-00 t France 176-70 t Italy 130-20 t Denmark 65-10 t Ireland 9-30 t United Kingdom 204-60 t	40
	— Unbleached							
	— Other than unbleached			x	3022/76	A	Tariff quota of 568 t allocated in shares: FR Germany 153-36 t Benelux 56-80 t France 107-92 t Italy 79-52 t Denmark 39-76 t Ireland 5-68 t United Kingdom 124-96 t	40 ⁽¹⁾

(1) Reduced to 10% for Colombia and Mexico

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
55.09 (cont'd)	A. II. Other:	17	14	×	3022/76	A	Tariff quota of 5,760 t allocated in shares: FR Germany 1,555.20 t Benelux 576.00 t France 1,094.40 t Italy 806.40 t Denmark 403.20 t Ireland 57.60 t United Kingdom 1,267.20 t	30 ⁽¹⁾
	— Unbleached, of a width of:							
	— 85 cm or more but not more than 115 cm.....							
	— More than 115 cm but not more than 165 cm.....							
	— More than 165 cm.....			×	3022/76	A	Tariff quota of 3,500 t allocated in shares: FR Germany 945.00 t Benelux 350.00 t France 665.00 t Italy 490.00 t Denmark ⁽²⁾ 245.00 t Ireland 35.00 t United Kingdom 770.00 t	40 ⁽³⁾
	— Other.....			×	3022/76	A	Tariff quota of 1,129 t allocated in shares: FR Germany 304.83 t Benelux 112.90 t France 214.51 t Italy 158.06 t Denmark 79.03 t Ireland 11.29 t United Kingdom 248.38 t	40 ⁽⁴⁾
	— Other.....			×	3022/76	A	Tariff quota of 547 t allocated in shares: FR Germany 147.69 t Benelux 54.70 t France 103.93 t Italy 76.58 t Denmark ⁽⁵⁾ 38.29 t Ireland 5.47 t United Kingdom 120.34 t	40 ⁽⁶⁾

(1) Reduced to 10 % for Brazil.
(2) Reduced to 10 % for Brazil, Colombia and South Korea.
(3) Reduced to 10 % for Brazil, South Korea, Singapore and Yugoslavia.
(4) Reduced to 10 % for Brazil, Colombia and Mexico.
(5) Pursuant to article 6 paragraph 2, this share is increased by 787.18 t.
(6) Pursuant to article 6 paragraph 2, this share is increased by 1,177.88 t.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
	B. Other:							
	I. Of a width of less than 85 cm	19	14	×	3022/76	A	Tariff quota of 313 t covering all 55.09 B allocated in shares: FR Germany 84.51 t Benelux 31.30 t France 59.47 t Italy 43.82 t Denmark 21.91 t Ireland 3.13 t United Kingdom 68.86 t	40 ⁽¹⁾
	II. Other	19	15	×	3022/76	A		

⁽¹⁾ Reduced to 10 % for Yugoslavia

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
CHAPTER 56								
MAN-MADE FIBRES (DISCONTINUOUS)								
56.01	Man-made fibres (discontinuous), not carded, combed or otherwise prepared for spinning:							
	A. Synthetic textile fibres	14	9	×	3022/76	A,B	Ceiling under surveillance covering all 56.01	30
	B. Regenerated textile fibres	12	8	×	3022/76	A,B		
56.02	Continuous filament tow for the manufacture of man-made fibres (discontinuous):							
	A. Of synthetic textile fibres	14	8.5	×	3022/76	A,B	Ceiling under surveillance covering all 56.02	30
	B. Of regenerated textile fibres	12	8	×	3022/76	A,B		
56.03	Waste (including yarn waste and pulled or garnetted rags) of man-made fibres (continuous or discontinuous), not carded, combed or otherwise prepared for spinning:							
	A. Of synthetic textile fibres	14	8.5	×	3022/76	A,B	Ceiling under surveillance covering all 56.03	30
	B. Of regenerated textile fibres	12	8	×	3022/76	A,B		
56.04	Man-made fibres (discontinuous or waste), carded, combed or otherwise prepared for spinning:							
	A. Synthetic textile fibres	14	8.5	×	3022/76	A,B	Ceiling under surveillance covering all 56.04	30
	B. Regenerated textile fibres	13	10	×	3022/76	A,B		
56.05	Yarn of man-made fibres (discontinuous or waste), not put up for retail sale:							
	A. Of synthetic textile fibres	15	11	×	3022/76	A	Tariff quota of 634 t allocated in shares: FR Germany 171.18 t Benelux 63.40 t France 120.46 t Italy 88.76 t Denmark ⁽¹⁾ 44.38 t Ireland 6.34 t United Kingdom 139.48 t	30 ⁽¹⁾
	B. Of regenerated textile fibres	14	10	×	3022/76	A,B		

⁽¹⁾ Reduced to 10 % for South Korea and Singapore.
⁽²⁾ Pursuant to article 6 paragraph 2, this share is increased by 61.64 t.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
56.06	Yarn of man-made fibres (discontinuous or waste), put up for retail sale . .	19	14	×	3022/76	A,B	Ceiling	50
56.07	Woven fabrics of man-made fibres (discontinuous or waste):							
	A. Of synthetic textile fibres:							
	I. Gauze weighing not less than 80 g/m ² but not more than 120 g/m ²	21	15	×	3022/76	A	Tariff quota of 591 t covering all 56.07 A allocated in shares: FR Germany 159-57 t Benelux 59-10 t France 112-29 t Italy 82-74 t Denmark (2) 41-37 t Ireland 5-91 t United Kingdom 130-02 t	30 (1)
	II. Other	21	16	×	3022/76	A		
	B. Of regenerated textile fibres	19	16	×	3022/76	B,A except Brazil } Yugoslavia }	Ceiling under surveillance Tariff quota of 200 t allocated in shares: FR Germany 54-00 t Benelux 20-00 t France 38-00 t Italy 28-00 t Denmark 14-00 t Ireland 2-00 t United Kingdom 44-00 t	50 —

(1) Reduced to 10 % for South Korea

(2) Pursuant to article 6 paragraph 2, this share is increased by 464-30 t.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
CHAPTER 57								
OTHER VEGETABLE TEXTILE MATERIALS; PAPER YARN AND WOVEN FABRICS OF PAPER YARN								
57.01	True hemp ("Cannabis sativa"), raw or processed but not spun; tow and waste of true hemp (including pulled or garnetted rags or ropes)	Free	—					
57.02	Manila hemp (abaca) ("Musa textilis"), raw or processed but not spun; tow and waste of manila hemp (including pulled or garnetted rags or ropes)	Free	Free					
57.03	Jute and other textile bast fibres not elsewhere specified or included, raw or processed but not spun; tow and waste thereof (including pulled or garnetted rags or ropes)	Free	Free					
57.04	Other vegetable textile fibres, raw or processed but not spun; waste of such fibres (including pulled or garnetted rags or ropes)	Free	Free					
57.05	Yarn of true hemp:							
	A. Not put up for retail sale:							
	I. Polished or glazed	16	9	×	3022/76	A,B	Ceiling	50
	II. Other	10	6	×	3022/76	A,B	Ceiling	50
	B. Put up for retail sale	16	7	×	3022/76	A,B	Ceiling	50
57.06	Yarn of jute or of other textile bast fibres of heading No 57.03	10	8	×	3023/76	India, Bangladesh, Thailand	Nil	—
57.07	Yarn of other vegetable textile fibres:							
	A. Coir yarn	Free	Free					
	B. Other	10	5	×	3022/76	A,B	Ceiling	50
57.08	Paper yarn	10	8	×	3022/76	A,B	Ceiling	50
57.09	Woven fabrics of true hemp	21	10-5	×	3022/76	A,B	Ceiling	50
57.10	Woven fabrics of jute or of other textile bast fibres of heading No 57.03:							
	A. Of a width of not more than 150 cm and weighing per square metre:							
	I. Less than 310 g	23	20	×	3023/76 ⁽¹⁾	India,	Nil	—
	II. Not less than 310 g but not more than 500 g	23	19	×	3023/76 ⁽²⁾	Bangladesh,	Nil	—
	III. More than 500 g	23	15	×	3023/76 ⁽³⁾		Nil	—
	B. Of a width of more than 150 cm	23	22	×	3023/76 ⁽⁴⁾	Thailand	Nil	—
57.11	Woven fabrics of other vegetable textile fibres	20	10					
	— Of coir.....			×	3022/76	A,B	Ceiling	50
	— Other.....							
57.12	Woven fabrics of paper yarn	19	9	×	3022/76	A,B	Ceiling	50

(1) Article 1 of this regulation stipulates that the custom-duty is suspended, at the preferential rate of 4 %.
(2) Article 1 of this regulation stipulates that the custom-duty is suspended, at the preferential rate of 3-8 %.
(3) Article 1 of this regulation stipulates that the custom-duty is suspended, at the preferential rate of 3 %.
(4) Article 1 of this regulation stipulates that the custom-duty is suspended, at the preferential rate of 4-4 %.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
CHAPTER 58								
CARPETS, MATS, MATTING AND TAPESTRIES; PILE AND CHENILLE FABRICS; NARROW FABRICS; TRIMMINGS; TULLE AND OTHER NET FABRICS; LACE; EMBROIDERY								
58.01	Carpets, carpeting and rugs, knotted (made up or not):							
	A. Of wool or of fine animal hair	32 with a max. of 5 UA per m ²	24 with a max. of 4 UA per m ²					
	— Containing per meter of warp:							
	— Not more than 500 rows of knots			×	3022/76	A	Tariff quota of 5,408 t allocated in shares: FR Germany 1,460.16 t Benelux 540.80 t France 1,027.52 t Italy 757.12 t Denmark 378.56 t Ireland 54.08 t United Kingdom 1,189.76 t	35
	— More than 500 rows of knots			×	3022/76	A,B	Ceiling under surveillance	50
	B. Of silk, of waste silk other than noil, of synthetic textile fibres, of yarn falling within heading No 52.01 or of metal threads	40	20	×	3022/76	A,B	Ceiling	50
	C. Of other textile materials	24	12					
	— Of jute or other textile bast fibres of heading No 57.03 or coir							
	— Other			×	3022/76	A,B	Ceiling	50
58.02	Other carpets, carpeting, rugs, mats and matting, and "Kelem", "Schumacks" and "Karamanie" rugs and the like (made up or not):							
	A. Carpets, carpeting, rugs, mats and matting:							
	I. Coir mats and matting, and tufted carpets, carpeting and rugs	23	23					
	— Coir mats and mattings, and tufted carpets of coir			×	3023/76 ⁽¹⁾	India, Sri Lanka	Nil	—
	— Tufted carpets of jute and other textile bast fibres of heading No 57.03			×	3023/76 ⁽¹⁾	India, Bangladesh, Thailand	Nil	—
	— Tufted carpets, other than of jute or of other textile bast fibres of heading No 57.03 or coir			×	3022/76	A,B	Ceiling under surveillance covering 58.02 A ex I and ex II (other than of jute or of other textile bast fibres of No 58.02 or of coir)	50

⁽¹⁾ Article 1 of this regulation stipulates that the custom-duty is suspended, at the preferential rate of 4.6 %

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
58.02 (cont'd)	A. II. Other:	23	20					
	— Of jute or of other textile fibres of No 57.03			×	3023/76	India, Bangladesh, Thailand	Nil	—
	— Other than of jute or other textile bast fibres of heading No 57.03 or coir			×	3022/76		Cf. 58.02 A ex 1 (tufted carpets, other than of jute or of other textile bast fibres of No 57.03 or of coir)	
	B. "Kelem", "Schumacks" and "Karamanie" rugs and the like	21	10.5	×	3022/76	A,B	Ceiling	50
58.03	Tapestries, hand-made, of the type Gobelins, Flanders, Aubusson, Beauvais and the like, and needle-worked tapestries (for example, petit point and cross stitch) made in panels and the like by hand	21	8.5	×	3022/76	A,B	Ceiling	50
58.04	Woven pile fabrics and chenille fabrics (other than terry towelling or similar terry fabrics of cotton falling within heading No 55.08 and fabrics falling within heading No 58.05)	19	15	×	3022/76	B,A except: Colombia South Korea Hong Kong	Ceiling under surveillance Tariff quota of 141 t allocated in shares: FR Germany 38.07 t Benelux 14.10 t France 26.79 t Italy 19.74 t Denmark 9.87 t Ireland 1.41 t United Kingdom 31.02 t	50 —
58.05	Narrow woven fabrics, and narrow fabrics (bolduc) consisting of warp without weft assembled by means of an adhesive, other than goods falling within heading No 58.06:							
	A. Narrow woven fabrics:							
	I. Pile fabrics or chenille fabrics:							
	a) Of man-made fibres or of cotton	21	10.5	×	3022/76	B,A except: Hong Kong	Ceiling under surveillance covering all 58.05 Tariff quota of 20 t covering all 58.05 allocated in shares: FR Germany 5.40 t Benelux 2.00 t France 3.80 t Italy 2.80 t Denmark 1.40 t Ireland 0.20 t United Kingdom 4.40 t	50 —
	b) Of silk, of noil silk or of other waste silk	20	10	×	3022/76			
	c) Of other textile materials	18	7	×	3022/76			
	II. Other	18	14	×	3022/76			
	B. Bolduc	16	10	×	3022/76			

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
58.06	Woven labels, badges and the like, not embroidered, in the piece, in strips or cut to shape or size	20	10	×	3022/76	A,B	Ceiling	50
58.07	Chenille yarn (including flock chenille yarn), gimped yarn (other than metallised yarn of heading No 52.01 and gimped horsehair yarn); braids and ornamental trimmings in the piece; tassels, pompons and the like:							
	A. Braids of a width of 5 cm or less, of man-made fibres (including mono-fil or strip of heading No 51.01 or 51.02), of flax, of ramie or of vegetable textile fibres of Chapter 57	13	6.5	×	3022/76	A,B	Ceiling	50
	B. Other	16	8	×	3022/76	A,B	Ceiling	50
58.08	Tulle and other net fabrics (but not including woven, knitted or crocheted fabrics), plain:							
	A. Tulle or other net fabrics not comprised in B below	20	10	×	3022/76	A,B	Ceiling	50
	B. Knotted net fabrics	22	11	×	3022/76	A,B	Ceiling	50
58.09	Tulle and other net fabrics (but not including woven, knitted or crocheted fabrics), figured; hand or mechanically made lace, in the piece, in strips or in motifs:							
	A. Tulle and other net fabrics	22	13	×	3022/76	A,B	Ceiling	50
	B. Lace:							
	I. Hand-made	20	14	×	3022/76	A,B	Ceiling	50
	II. Mechanically made	23	11.5	×	3022/76	A,B	Ceiling	50
58.10	Embroidery, in the piece, in strips or in motifs:							
	A. Embroidery without visible ground:							
	I. Of a value of more than 35 UA per kg net weight	17	9	×	3022/76	B,A except: South Korea	Ceiling under surveillance covering all 58.10	50
	II. Other	17	13	×	3022/76			
	B. Other:							
	I. Of a value of more than 17.5 UA per kg net weight	17	9	×	3022/76			
	II. Other	17	13	×	3022/76			
							Tariff quota of 32 t covering all 58.10 allocated in shares:	
							FR Germany	8.64 t
							Benelux	3.20 t
							France	6.08 t
							Italy	4.48 t
							Denmark	2.24 t
							Ireland	0.32 t
							United Kingdom	7.04 t

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
CHAPTER 59								
WADDING AND FELT; TWINE, CORDAGE, ROPES AND CABLES; SPECIAL FABRICS; IMPREGNATED AND COATED FABRICS; TEXTILE ARTICLES OF A KIND SUITABLE FOR INDUSTRIAL USE								
59.01	Wadding and articles of wadding; textile flock and dust and mill neps:							
	A. Wadding and articles of wadding:							
	I. Of man-made fibres:							
	a) Rolls of a diameter of not more than 8 mm	10	5	×	3022/76	A,B	Ceiling	50
	b) Other	10	8	×	3022/76	A,B	Ceiling	50
	II. Of other textile materials	10	5	×	3022/76	A,B	Ceiling	50
	B. Flock and dust and mill neps:							
	I. Of man-made fibres	8	4	×	3022/76	A,B	Ceiling	50
	II. Of other textile materials	Free	Free	×	3022/76	A,B		
59.02	Felt and articles of felt, whether or not impregnated or coated:							
	A. Felt in the piece or simply cut to rectangular shape	16	11.5	×	3022/76	A,B	Ceiling	50
	B. Other	19	9.5	×	3022/76	A,B	Ceiling	50
59.03	Bonded fibre fabrics, similar bonded yarn fabrics, and articles of such fabrics, whether or not impregnated or coated	18	12	×	3022/76	A,B	Ceiling	50
59.04	Twine, cordage, ropes and cables, plaited or not	16	13					
	— Of hemp			×	3022/76	A	Tariff quota of 2,779 t allocated in shares: FR Germany 750.33 t Benelux 277.90 t France 528.01 t Italy 389.06 t Denmark 194.53 t Ireland 27.79 t United Kingdom 611.38 t	40
	— Of sisal ("Agave sisalana")			×	3022/76	A	Tariff quota of 696 t allocated in shares: FR Germany 187.92 t Benelux 69.60 t France 132.24 t Italy 97.44 t Denmark ⁽¹⁾ 48.72 t Ireland 6.96 t United Kingdom 153.12 t	30

⁽¹⁾ Pursuant to article 6 paragraph 2, this share is increased by 158 t.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
59.04 (cont'd)	— Of synthetic textile fibres.....			×	3022/76	A	Tariff quota of 669 t allocated in shares: FR Germany 180-63 t Benelux 66-90 t France 127-11 t Italy 93-66 t Denmark 46-83 t Ireland 6-69 t United Kingdom 147-18 t	30
	— Other:							
	— Of coir			×	3023/76	India, Bangladesh, Thailand	Nil	—
	— Of jute or other textile bast fibres of heading No 57.03			×	3022/76	A	Tariff quota of 522 t allocated in shares: FR Germany 140-94 t Benelux 52-20 t France 99-18 t Italy 73-08 t Denmark 36-54 t Ireland 5-22 t United Kingdom 114-84 t	30
59.05	Nets and netting made of twine, cordage or rope, and made up fishing nets of yarn, twine, cordage or rope:							
	A. Fishing nets and netting:							
	I. Of vegetable textile materials	14	11	×	3022/76	A,B	Ceiling under surveillance covering all 59.05	50
	II. Of other textile materials	19	13-5	×	3022/76	A,B		
	B. Other:							
	I. Of man-made fibres	19	13-5	×	3022/76	A,B		
	II. Of other textile materials	19	9-5	×	3022/76	A,B		
59.06	Other articles made from yarn, twine, cordage, rope or cables, other than textile fabrics and articles made from such fabrics	18	9	×	3022/76	A,B	Ceiling	50
59.07	Textile fabrics coated with gum or amylaceous substances, of a kind used for the outer covers of books and the like; tracing cloth; prepared painting canvas; buckram and similar fabrics for hat foundations and similar uses	18	11	×	3022/76	A,B	Ceiling	50
59.08	Textile fabrics impregnated, coated, covered or laminated with preparations of cellulose derivatives or of other artificial plastic materials	18	14	×	3022/76	A,B	Ceiling under surveillance	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
59.09	Textile fabrics coated or impregnated with oil or preparations with a basis of drying oil:							
	A. Oilcloth and other textile fabrics coated with preparations with a basis of drying oil	19	7.5	×	3022/76	A,B	Ceiling	50
	B. Oilsilk and similar oiled fabrics	17	7	×	3022/76	A,B	Ceiling	50
59.10	Linoleum and materials prepared on a textile base in a similar manner to linoleum, whether or not cut to shape or of a kind used as floor coverings; floor coverings consisting of a coating applied on a textile base, cut to shape or not	20	8	×	3022/76	A,B	Ceiling	50
59.11	Rubberised textile fabrics, other than rubberised knitted or crocheted goods:							
	A. Rubberised textile fabrics not comprised in B below:							
	I. Adhesive strips, of a width not exceeding 10 cm, the coating of which consists of unvulcanized natural or synthetic rubber	16	6.5	×	3022/76	A,B	Ceiling	50
	II. Fabrics combined with expanded, foam or sponge rubber	18	9	×	3022/76	A,B	Ceiling	50
	III. Other	18	8.5	×	3022/76	A,B	Ceiling	50
B. Fabrics mentioned in Note 3 (b) to this Chapter	15	14	×	3022/76	A,B	Ceiling	50	
59.12	Textile fabrics otherwise impregnated or coated; painted canvas being theatrical scenery, studio back-cloths or the like	18	7	×	3022/76	A,B	Ceiling	50
59.13	Elastic fabrics and trimmings (other than knitted or crocheted goods) consisting of textile materials combined with rubber threads	18	11	×	3022/76	A,B	Ceiling	50
59.14	Wicks, of woven, plaited or knitted textile materials, for lamps, stoves, lighters, candles and the like; tubular knitted gas-mantle fabric and incandescent gas mantles	17	8.5	×	3022/76	A,B	Ceiling	50
59.15	Textile hose-piping and similar tubing, with or without lining, armour or accessories of other materials	19	11	×	3022/76	A,B	Ceiling	50
59.16	Transmission, conveyor or elevator belts or belting, of textile material, whether or not strengthened with metal or other material	14	7.5	×	3022/76	A,B	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
59.17	Textile fabrics and textile articles, of a kind commonly used in machinery or plant:							
	A. Textile fabrics, felt and felt-lined woven fabric, coated, covered or laminated with rubber, leather or other material, of a kind commonly used for the manufacture of card clothing, and similar fabrics of a kind commonly used in machinery or plant.....	13	8	×	3022/76	A,B	Ceiling	50
	B. Bolting cloth, whether or not made up (a):							
	I. Of silk or of waste silk other than noil	10	4	×	3022/76	A,B	Ceiling	50
	II. Of other textile materials	16	6.5	×	3022/76	A,B	Ceiling	50
	C. Woven fabrics, felted or not, whether or not impregnated or coated, of a kind commonly used in paper-making or other machinery, tubular or endless with single or multiple warp and/or weft, or flat woven with multiple warp and/or weft:							
	I. Of silk or of man-made fibres	15	9	×	3022/76	A,B	Ceiling	50
	II. Of other textile materials	15	6	×	3022/76	A,B	Ceiling	50
	D. Other	16	9.5	×	3022/76	A,B	Ceiling	50

(a) Entry under this subheading of bolting cloth, not made up, is subject to conditions to be determined by the competent authorities.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
CHAPTER 60								
KNITTED AND CROCHETED GOODS								
60.01	Knitted or crocheted fabric, not elastic nor rubberised:							
	A. Of wool or of fine animal hair	16	13	×	3022/76	B,A except Brazil Uruguay Yugoslavia	Ceiling under surveillance covering all 60.01 Tariff quota of 236 t covering all 60.01 allocated in shares: FR Germany 63-72 t Benelux 23-60 t France 44-84 t Italy 33-04 t Denmark 16-52 t Ireland 2-36 t United Kingdom 51-92 t	50
	B. Of man-made fibres	20	13	×	3022/76			—
	C. Of other textile materials	19	14	×	3022/76			
60.02	Gloves, mittens and mitts, knitted or crocheted, not elastic nor rubberised	23	20	×	3022/76	B,A except: South Korea Hong Kong	Ceiling under surveillance Tariff quota of 30 t allocated in shares: FR Germany 8-10 t Benelux 3-00 t France 5-70 t Italy 4-20 t Denmark 2-10 t Ireland 0-30 t United Kingdom 6-60 t	50 —
60.03	Stockings, under stockings, socks, ankle-socks, sockettes and the like, knitted or crocheted, not elastic nor rubberised	22	13					
	— Of synthetic textile fibres.....			×	3022/76	A	Tariff quota of 114 t allocated in shares: FR Germany 30-78 t Benelux 11-40 t France 21-66 t Italy 15-96 t Denmark 7-98 t Ireland 1-14 t United Kingdom 25-08 t	30 ⁽¹⁾
	— Other.....			×	3022/76	A	Tariff quota of 400 t allocated in shares: FR Germany 108-00 t Benelux 40-00 t France 76-00 t Italy 56-00 t Denmark 28-00 t Ireland 4-00 t United Kingdom 88-00 t	30 ⁽²⁾

(1) Reduced to 10 % for South Korea.
(2) Reduced to 10 % for South Korea and Yugoslavia

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
60.04	Under garments, knitted or crocheted, not elastic nor rubberised:							
	A. Of cotton	21	17	×	3022/76	A	Tariff quota of 2,453 t covering all 60.04 allocated in shares: FR Germany 662.31 t Benelux 245.30 t France 466.07 t Italy 343.42 t Denmark 171.71 t Ireland 24.53 t United Kingdom 539.66 t	30 ⁽¹⁾
	B. Of other textile materials	21	17	×	3022/76	A		
60.05	Outer garments and other articles, knitted or crocheted, not elastic nor rubberised:							
	A. Outer garments and clothing accessories:						Tariff quota of 804 t covering all 60.05 allocated in shares: FR Germany 217.08 t Benelux 80.40 t France 152.76 t Italy 112.56 t Denmark 56.28 t Ireland 8.04 t United Kingdom 176.88	30 ⁽¹⁾
	I. Jerseys and pullovers, containing at least 50% by weight of wool and weighing 600 g or more per article	21	10.5	×	3022/76	A		
	II. Other	21	18	×	3022/76	A		
	B. Other	20	13	×	3022/76	A		
60.06	Knitted or crocheted fabric and articles thereof, elastic or rubberised (including elastic knee-caps and elastic stockings):							
	A. Fabric	18	11	×	3022/76	A,B	Ceiling	50
	B. Other	20	16	×	3022/76	A,B	Ceiling	50

⁽¹⁾ Reduced to 10 % for South Korea and Yugoslavia.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
CHAPTER 61								
ARTICLES OF APPAREL AND CLOTHING ACCESSORIES OF TEXTILE FABRIC, OTHER THAN KNITTED OR CROCHETED GOODS								
61.01	Men's and boys' outer garments	20	17	×	3022/76	A	Tariff quota of 844 t allocated in shares: FR Germany 227-88 t Benelux 84-40 t France 160-36 t Italy 118-16 t Denmark 59-08 t Ireland 8-44 t United Kingdom 185-68 t	30 ⁽¹⁾
61.02	Women's, girls' and infants' outer garments:							
	A. Babies' garments	22	10-5	×	3022/76	A	Tariff quota of 661 t covering all 61.02 allocated in shares: FR Germany 178-47 t Benelux 66-10 t France 125-59 t Italy 92-54 t Denmark 46-27 t Ireland 6-61 t United Kingdom 145-42 t	30 ⁽¹⁾
	B. Other	20	17	×	3022/76	A		
61.03	Men's and boys' under garments, including collars, shirt fronts and cuffs	20	17	×	3022/76	A	Tariff quota of 745 t allocated in shares: FR Germany 201-15 t Benelux 74-50 t France 141-55 t Italy 104-30 t Denmark 52-15 t Ireland 7-45 t United Kingdom 163-90 t	30 ⁽¹⁾
61.04	Women's, girls' and infants' under garments	22	13	×	3022/76	A	Tariff quota of 296 t allocated in shares: FR Germany 79-92 t Benelux 29-60 t France 56,24 t Italy 41-44 t Denmark 20-72 t Ireland 2-96 t United Kingdom 65-12 t	30 ⁽¹⁾

⁽¹⁾ Reduced to 10 % for South Korea and Yugoslavia

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
61.05	Handkerchiefs:							
	A. Of cotton fabric, of a value of more than 15 UA per kg net weight	20	11	x	3022/76	A	Tariff quota of 156 t covering all 61.05 allocated in shares: FR Germany 42.12 t Benelux 15.60 t France 29.64 t Italy 21.84 t Denmark 10.92 t Ireland 1.56 t United Kingdom 34.32 t	30
	B. Other	20	14	x	3022/76	A		
61.06	Shawls, scarves, mufflers, mantillas, veils and the like	21	16	x	3022/76	A,B	Ceiling	50
61.07	Ties, bow ties and cravats	21	10.5	x	3022/76	A,B	Ceiling	50
61.08	Collars, tuckers, fallals, bodice-fronts, jabots, cuffs, flounces, yokes and similar accessories and trimmings for women's and girls' garments	21	10.5	x	3022/76	A,B	Ceiling	50
61.09	Corsets, corset-belts, suspender-belts, brassières, braces, suspenders, garters and the like (including such articles of knitted or crocheted fabric), whether or not elastic	21	8.5	x	3022/76	A	Tariff quota of 100 t allocated in shares: FR Germany 27.00 t Benelux 10.00 t France 19.00 t Italy 14.00 t Denmark 7.00 t Ireland 1.00 t United Kingdom 22.00 t	30
61.10	Gloves, mittens, mitts, stockings, socks and sockettes, not being knitted or crocheted goods	21	14.5	x	3022/76	A,B	Ceiling under surveillance	50
61.11	Made up accessories for articles of apparel (for example, dress shields, shoulder and other pads, belts, muffs, sleeve protectors, pockets)	21	10.5	x	3022/76	A,B	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
CHAPTER 62								
OTHER MADE UP TEXTILE ARTICLES								
62.01	Travelling rugs and blankets:							
	A. Electrically heated	19	12	×	3022/76	A,B	Ceiling	50
	B. Other:							
	I. Of cotton	19	14	×	3022/76	A,B	Ceiling	50
	II. Of other textile materials	19	14	×	3022/76	A,B	Ceiling	50
62.02	Bed linen, table linen, toilet linen and kitchen linen; curtains and other furnishing articles:							
	A. Net curtains	22	17	×	3022/76	A	Tariff quota of 360 t covering all 62.02 allocated in shares: FR Germany 97-20 t Benelux 36-00 t France 68-40 t Italy 50-40 t Denmark 25-20 t Ireland 3-60 t United Kingdom 79-20 t	30 ⁽¹⁾
	B. Other	22	19	×	3022/76	A		
62.03	Sacks and bags, of a kind used for the packing of goods:							
	A. Of jute or of other textile bast fibres of heading No 57.03:							
	I. Used	11	8					
	II. Other:							
	a) Of fabric weighing less than 310 g/m ²	23	20	×	3023/76 ⁽¹⁾	India Bangladesh Thailand	Nil	—
	b) Of fabric weighing not less than 310 g/m ² but not more than 500 g/m ²	23	19	×	3023/76 ⁽¹⁾		Nil	—
	c) Of fabric weighing more than 500 g/m ²	23	15	×	3023/76 ⁽¹⁾		Nil	—

(1) Reduced to 10 % for Brazil.
(2) Article 1 of this regulation stipulates that the custom-duty is suspended, at the preferential rate of 4 %
(3) Article 1 of this regulation stipulates that the custom-duty is suspended, at the preferential rate of 3-8 %
(4) Article 1 of this regulation stipulates that the custom-duty is suspended, at the preferential rate of 3 %

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
62.03 (cont'd)	B. Of other textile materials:							
	I. Used:							
	a) Of flax or of sisal	10	8	×	3022/76	B,A except: South Korea } Hong Kong }	Ceiling under surveillance covering 62.03 B I a), ex b) (not specified) and ex II (not specified) Tariff quota of 152 t covering 62.03 B I a), ex b) (not specified) and ex II (not specified) allocated in shares: FR Germany 41.04 t Benelux 15.20 t France 28.88 t Italy 21.28 t Denmark 10.64 t Ireland 1.52 t United Kingdom 33.44 t	50 —
	b) Other:	19	10					
	— Of coir.....							
	— Other.....			×	3022/76	Cf. 62.03 B I a)	Cf. 62.03 B I a)	
	II. Other:	19	13					
	— Of coir.....							
	— Other.....			×	3022/76	Cf. 62.03 B I a)	Cf. 62.03 B I a)	
62.04	Tarpaulins, sails, awnings, sunblinds, tents and camping goods:							
	A. Of cotton	19	15	×	3022/76	A,B	Ceiling under surveillance covering all 62.04	50
	B. Of other textile materials	19	16	×	3022/76	A,B		
62.05	Other made up textile articles (including dress patterns):							
	A. Strips for the internal reinforcement of belts, of a width of not less than 12 mm but not more than 102 mm, composed of two strips of fabric of cotton or of regenerated textile fibres, which have been stuck together, the edges of the narrower strip, which has been stiffened by impregnation with synthetic resin, being covered by the folding over of the edges of the wider strip	21	8					
	— Of jute, textile bast fibres of heading No 57.03 or coir							
	— Other			×	3022/76	A,B	Ceiling under surveillance covering 62.05 ex A, ex B (others) and ex C (not specified)	50
	B. Floor cloths, dish cloths, dusters and the like:	21	15					
	— Of jute, textile bast fibres of heading No 57.03 or coir							
	— Other			×	3022/76	A,B	Cf. 62.05 ex A (others)	
	C. Other:	21	10.5					
	— Of jute, textile bast fibres of heading No 57.03 or coir							
	— Other			×	3022/76	A,B	Cf. 62.05 ex A (others)	

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
CHAPTER 63								
OLD CLOTHING AND OTHER TEXTILE ARTICLES; RAGS								
63.01	Clothing, clothing accessories, travelling rugs and blankets, household linen and furnishing articles (other than articles falling within heading No 58.01, 58.02 or 58.03), of textile materials, footwear and headgear of any material, showing signs of appreciable wear and imported in bulk or in bales, sacks or similar bulk packings:							
	A. Used clothing	18	8					
	— Of jute, textile bast fibres of heading No 57.03 or coir			×	3022/76	A,B	Ceiling	50
	— Other							
	B. Other:	18	7					
	— Of jute, textile bast fibres of heading No 57.03 or coir			×	3022/76	A,B	Ceiling	50
	— Other							
63.02	Used or new rags, scrap twine, cordage, rope and cables and worn out articles of twine, cordage, rope or cables	Free	Free					

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
SECTION XII								
FOOTWEAR, HEADGEAR, UMBRELLAS, SUNSHADES, WHIPS, RIDING-CROPS AND PARTS THEREOF; PREPARED FEATHERS AND ARTICLES MADE THEREWITH; ARTIFICIAL FLOWERS; ARTICLES OF HUMAN HAIR; FANS								
CHAPTER 64								
FOOTWEAR, GAITERS AND THE LIKE; PARTS OF SUCH ARTICLES								
64.01	Footwear with outer soles and uppers of rubber or artificial plastic material	20	20	×	3019/76	A,B	Tariff quota of 2,422,350 UA allocated in shares: FR Germany 654,034 UA Benelux 242,235 UA France 448,135 UA Italy 339,129 UA Denmark 121,117 UA Ireland 12,112 UA United Kingdom 605,588 UA	20
64.02	Footwear with outer soles of leather or composition leather; footwear (other than footwear falling within heading No 64.01) with outer soles of rubber or artificial plastic material:							
	A. Footwear with uppers of leather	20	8	×	3019/76	A	Tariff quota of 19,796,700 UA allocated in shares: FR Germany 5,345,110 UA Benelux 1,979,670 UA France 3,662,390 UA Italy 2,771,535 UA Denmark 989,835 UA Ireland 98,985 UA United Kingdom 4,949,175 UA	15
	B. Other	20	(a)	×	3019/76	A,B	Tariff quota of 10,991,400 UA allocated in shares: FR Germany 2,967,680 UA Benelux 1,099,140 UA France 2,033,410 UA Italy 1,538,795 UA Denmark 549,570 UA Ireland 54,955 UA United Kingdom 2,747,850 UA	15
64.03	Footwear with outer soles of wood or cork	18	9	×	3021/76	A,B	Ceiling	50

(a) See Annex CCT.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
64.04	Footwear with outer soles of other materials	18	7	×	3021/76	A,B	Ceiling	50
64.05	Parts of footwear, removable in-soles, hose protectors and heel cushions, of any material except metal:							
	A. Assemblies of uppers affixed to inner soles or to other sole components, but without outer soles	18	9	×	3021/76	A,B	Ceiling	50
	B. Other	16	6.5	×	3021/76	A,B	Ceiling	50
64.06	Gaiters, spats, leggings, puttees, cricket pads, shin-guards and similar articles, and parts thereof	19	9.5	×	3021/76	A,B	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
CHAPTER 65								
HEADGEAR AND PARTS THEREOF								
65.01	Hat-forms, hat bodies and hoods of felt, neither blocked to shape nor with made brims; plateaux and manchons (including slit manchons), of felt:							
	A. Of fur felt or of felt of wool and fur	13	7.5	×	3021/76	A,B;R	Ceiling	50
	B. Other	11	8	×	3021/76	A,B;R	Ceiling	50
65.02	Hat-shapes, plaited or made from plaited or other strips of any material, neither blocked to shape nor with made brims:							
	A. Of wood shavings or strips, straw, bark, esparto, aloe, Manila hemp (abaca), sisal or other unspun vegetable fibres	8	4.5	×	3021/76	A,B;R	Ceiling	50
	B. Of other materials	15	6.5	×	3021/76	A,B;R	Ceiling	50
65.03	Felt hats and other felt headgear, being headgear made from the felt hoods and plateaux falling within heading No 65.01, whether or not lined or trimmed:							
	A. Not lined or trimmed:							
	I. Of fur felt or of felt of wool and fur	15	7.5	×	3021/76	A,B;R	Ceiling	50
	II. Other	15	8	×	3021/76	A,B;R	Ceiling	50
	B. Lined or trimmed:							
	I. Of fur felt or of felt of wool and fur	17	10.5	×	3021/76	A,B;R	Ceiling	50
	II. Other	17	9.5	×	3021/76	A,B;R	Ceiling	50
65.04	Hats and other headgear, plaited or made from plaited or other strips of any material, whether or not lined or trimmed:							
	A. Not lined or trimmed:							
	I. Of wood shavings or strips, straw, bark, esparto, aloe, Manila hemp (abaca), sisal or other unspun vegetable fibres	11	5.5	×	3021/76	A,B;R	Ceiling	50
	II. Of other materials	16	6.5	×	3021/76	A,B;R	Ceiling	50
	B. Lined or trimmed	18	9	×	3021/76	A,B;R	Ceiling	50
65.05	Hats and other headgear (including hair nets), knitted or crocheted, or made up from lace, felt or other textile fabric in the piece (but not from strips), whether or not lined or trimmed	19	9.5	×	3021/76	A,B;R	Ceiling	50
65.06	Other headgear, whether or not lined or trimmed	19	9.5	×	3021/76	A,B;R	Ceiling	50
65.07	Head-bands, linings, covers, hat foundations, hat frames (including spring frames for opera hats), peaks and chinstraps, for headgear:							
	A. Head-bands	12	5	×	3021/76	A,B;R	Ceiling	50
	B. Other	16	8	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
CHAPTER 66								
UMBRELLAS, SUNSHADES, WALKING-STICKS, WHIPS, RIDING-CROPS AND PARTS THEREOF								
66.01	Umbrellas and sunshades (including walking-stick umbrellas, umbrella tents, and garden and similar umbrellas)	20	16	×	3021/76	A,B	Ceiling under surveillance	15
66.02	Walking-sticks (including climbing-sticks and seat-sticks), canes, whips, riding-crops and the like	17	7	×	3021/76	A,B	Ceiling	50
66.03	Parts, fittings, trimmings and accessories of articles falling within heading No 66.01 or 66.02:							
	A. Handles and knobs	17	6.5	×	3021/76	A,B;R	Ceiling	50
	B. Frames, including frames mounted on shafts (sticks)	19	15	×	3021/76	A,B;R	Ceiling	50
	C. Other parts, fittings, trimmings and accessories	17	13	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
CHAPTER 67								
PREPARED FEATHERS AND DOWN AND ARTICLES MADE OF FEATHERS OR OF DOWN; ARTIFICIAL FLOWERS; ARTICLES OF HUMAN HAIR; FANS								
67.01	Skins and other parts of birds with their feathers or down, feathers, parts of feathers, down, and articles thereof (other than goods falling within heading No 05.07 and worked quills and scapes):							
	A. Skins and other parts of birds with their feathers or down:							
	I. Dressed goose skins, without feathers but with down, not cut	9	4.5	×	3021/76	A,B;R	Ceiling	50
	II. Other	15	7.5	×	3021/76	A,B;R	Ceiling	50
	B. Feathers, parts of feathers and down	15	7.5	×	3021/76	A,B;R	Ceiling	50
	C. Made up articles	22	9	×	3021/76	A,B;R	Ceiling	50
67.02	Artificial flowers, foliage or fruit and parts thereof; articles made of artificial flowers, foliage or fruit:							
	A. Artificial flowers, foliage or fruit and parts thereof:							
	I. Parts	18	13	×	3021/76	A,B;R	Ceiling under surveillance covering all 67.02	50
	II. Other	21	15	×	3021/76	A,B;R		50
	B. Articles made of artificial flowers, foliage or fruit	23	17	×	3021/76	A,B;R		
67.03	Human hair, dressed, thinned, bleached or otherwise worked; wool or other animal hair prepared for use in making wigs and the like:							
	A. Human hair, not further worked than dressed	9	4.5	×	3021/76	A,B;R	Ceiling	50
	B. Other	14	7	×	3021/76	A,B;R	Ceiling	50
67.04	Wigs, false beards, eyebrows and eyelashes, switches and the like, of human or animal hair or of textiles; other articles of human hair (including hair nets)	19	7.5	×	3020/76	A,B;R	Ceiling under surveillance	30 ⁽¹⁾
67.05	Fans and hand screens, non-mechanical, of any material; frames and handles therefor and parts of such frames and handles, of any material ..	21	8.5	×	3021/76	A,B;R	Ceiling	50

⁽¹⁾ Reduced to 6,147,000 UA for South Korea.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
SECTION XIII								
ARTICLES OF STONE, OF PLASTER, OF CEMENT, OF ASBESTOS, OF MICA AND OF SIMILAR MATERIALS; CERAMIC PRODUCTS; GLASS AND GLASSWARE								
CHAPTER 68								
ARTICLES OF STONE, OF PLASTER, OF CEMENT, OF ASBESTOS, OF MICA AND OF SIMILAR MATERIALS								
68.01	Road and paving setts, curbs and flagstones, of natural stone (except slate)	4	2-5	×	3021/76	A,B	Ceiling	50
68.02	Worked monumental or building stone, and articles thereof (including mosaic cubes), other than goods falling within heading No 68.01 or within Chapter 69:							
	A. Worked monumental or building stone:							
	I. Simply cut or sawn, with a flat or even surface:							
	a). Calcareous stone or alabaster	10	8	×	3021/76	A,B;R	Ceiling under surveillance covering all 68.02	50
	b) Other stone:							
	1. Flint for lining grinders	6	5	×	3021/76	A,B;R		
	2. Other	8	4	×	3021/76	A,B;R		
	II. Moulded or turned, but not otherwise worked:							
	a) Calcareous stone or alabaster	12	6	×	3021/76	A,B;R		
	b) Other stone	10	5	×	3021/76	A,B;R		
	III. Polished, decorated or otherwise worked, but not carved:							
	a) Calcareous stone or alabaster	15	7-5	×	3021/76	A,B;R		
	b) Other stone:							
	1. Of a net weight of less than 10 kg	13	8-5	×	3021/76	A,B;R		
	2. Other	13	6-5	×	3021/76	A,B;R		
	IV. Carved	14	7	×	3021/76	A,B;R		
	B. Mosaic cubes; powder, granules and chippings, artificially coloured	14	7	×	3021/76	A,B;R		
68.03	Worked slate and articles of slate, including articles of agglomerated slate	6	5	×	3021/76	A,B;R	Ceiling	50
68.04	Millstones, grindstones, grinding wheels and the like (including grinding, sharpening, polishing, trueing and cutting wheels, heads, discs and points), of natural stone (agglomerated or not), of agglomerated natural or artificial abrasives, or of pottery, with or without cores, shanks, sockets, axles and the like of other materials, but without frameworks; segments and other finished parts of such stones and wheels, of natural stone (agglomerated or not), of agglomerated natural or artificial abrasives, or of pottery:							
	A. Of agglomerated abrasives:							
	I. Made of natural or synthetic diamonds	10	4	×	3021/76	A,B;R	Ceiling	50
	II. Other	10	5	×	3021/76	A,B;R	Ceiling	50
	B. Other	8	3	×	3021/76	A,B;R	Ceiling	50
68.05	Hand polishing stones, whetstones, oilstones, hones and the like, of natural stone, of agglomerated natural or artificial abrasives, or of pottery:							
	A. Of agglomerated abrasives	11	4-5	×	3021/76	A,B;R	Ceiling	50
	B. Other	8	4	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
68.06	Natural or artificial abrasive powder or grain, on a base of woven fabric, of paper, of paperboard or of other materials, whether or not cut to shape or sewn or otherwise made up	11	4-5	×	3021/76	A,B;R	Ceiling	50
68.07	Slag wool, rock wool and similar mineral wools; exfoliated vermiculite, expanded clays, foamed slag and similar expanded mineral materials; mixtures and articles of heat-insulating, sound-insulating, or sound-absorbing mineral materials, other than those falling in heading No 68.12 or 68.13 or in Chapter 69:							
	A. Slag wool, rock wool and similar mineral wools	10	5	×	3021/76	A,B;R	Ceiling	50
	B. Other	9	3-5	×	3021/76	A,B;R	Ceiling	50
68.08	Articles of asphalt or of similar material (for example, of petroleum bitumen or coal tar pitch)	8	3	×	3021/76	A,B;R	Ceiling	50
68.09	Panels, boards, tiles, blocks and similar articles of vegetable fibre, of wood fibre, of straw, of wood shavings or of wood waste (including sawdust), agglomerated with cement, plaster or with other mineral binding substances	14	6	×	3021/76	A,B;R	Ceiling	50
68.10	Articles of plastering material:							
	A. Boards, sheets, panels, tiles and the like, not ornamented	7	3-5	×	3021/76	A,B;R	Ceiling	50
	B. Other	10	4	×	3021/76	A,B;R	Ceiling	50
68.11	Articles of cement (including slag cement), of concrete or of artificial stone (including granulated marble agglomerated with cement), reinforced or not	10	4	×	3021/76	A,B;R	Ceiling	50
68.12	Articles of asbestos-cement, of cellulose fibre-cement or the like:							
	A. Building materials	10	4	×	3021/76	A,B;R	Ceiling under surveillance covering all 68.12	50
	B. Other	13	6-5	×	3021/76	A,B;R		
68.13	Fabricated asbestos and articles thereof (for example, asbestos board, thread and fabric; asbestos clothing, asbestos jointing), reinforced or not, other than goods falling within heading No 68.14; mixtures with a basis of asbestos and mixtures with a basis of asbestos and magnesium carbonate, and articles of such mixtures:							
	A. Fabricated asbestos (for example, carded fibres, dyed fibres)	10	8	×	3021/76	A,B;R	Ceiling	50
	B. Articles of asbestos:							
	I. Thread	13	9	×	3021/76	A,B;R	Ceiling under surveillance	40
	II. Fabric	17	11	×	3021/16	A,B;R	Ceiling under surveillance covering 68.13 B II and III	40
	III. Other	17	12	×	3021/76	A,B;R		
	C. Mixtures with a basis of asbestos and mixtures with a basis of asbestos and magnesium carbonate, and articles of such mixtures:							
	I. Mixtures	10	5	×	3021/76	A,B;R	Ceiling	50
	II. Articles	18	7	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
68.14	Friction material (segments, discs, washers, strips, sheets, plates, rolls and the like) of a kind suitable for brakes, for clutches or the like, with a basis of asbestos, other mineral substances or of cellulose, whether or not combined with textile or other materials	20	8	×	3021/76	A,B;R	Ceiling	50
68.15	Worked mica and articles of mica, including bonded mica splittings on a support of paper or fabric (for example, micanite and micafolium):							
	A. Sheets or splittings of mica	7	4.5	×	3021/76	A,B;R	Ceiling	50
	B. Plates, sheets or strips made from mica splittings or powder, whether or not on a support	8	5	×	3021/76	A,B;R	Ceiling	50
	C. Other	10	8	×	3021/76	A,B;R	Ceiling	50
68.16	Articles of stone or of other mineral substances (including articles of peat), not elsewhere specified or included:							
	A. Unfired bricks made of chromite	14	8.5	×	3021/76	A,B;R	Ceiling	50
	B. Other	14	5.5	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
CHAPTER 69								
CERAMIC PRODUCTS								
I. HEAT-INSULATING AND REFRACTORY GOODS								
69.01	Heat-insulating bricks, blocks, tiles and other heat-insulating goods of siliceous fossil meals or of similar siliceous earths (for example, kieselguhr, tripolite or diatomite):							
	A. Bricks weighing more than 650 kg/m ³	10 with min. of 0.50 UA per 100 kg gross	5	×	3021/76	A,B;R	Ceiling	50
	B. Other	10 with min. of 0.50 UA per 100 kg gross	5 with min. of 0.50 UA per 100 kg gross	×	3021/76	A,B;R	Ceiling	50
69.02	Refractory bricks, blocks, tiles and similar refractory constructional goods, other than goods falling within heading No 69.01:							
	A. With a basis of magnesite, dolomite or chromite	10 with min. of 1.10 UA per 100 kg gross	4 with min. of 1.10 UA per 100 kg gross	×	3020/76	A,B;R	Ceiling under surveillance covering all 69.02	50 ⁽¹⁾
	B. Other	10 with min. of 0.70 UA per 100 kg gross	4 with min. of 0.60 UA per 100 kg gross	×	3020/76	A,B;R		
69.03	Other refractory goods (for example, retorts, crucibles, muffles, nozzles, plugs, supports, cupels, tubes, pipes, sheaths and rods), other than goods falling within heading No 69.01:							
	A. With a basis of graphite or other forms of carbon	18	9	×	3021/76	A,B;R	Ceiling	50
	B. With a basis of magnesite, dolomite or chromite	12	12	×	3021/76	A,B;R	Ceiling	50
	C. Other	14	8.5	×	3021/76	A,B;R	Ceiling	50
II. OTHER CERAMIC PRODUCTS								
69.04	Building bricks (including flooring blocks, support or filler tiles and the like):							
	A. Common pottery	8	4	×	3021/76	A,B;R	Ceiling	50
	B. Other	10	5	×	3021/76	A,B;R	Ceiling	50

⁽¹⁾ Reduced to 1,693,000 UA for Yugoslavia

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
69.05	Roofing tiles, chimney-pots, cowls, chimney-liners, cornices and other constructional goods, including architectural ornaments:							
	A. Roofing tiles of common pottery	7	3.5	×	3021/76	A,B;R	Ceiling	50
	B. Other	10	5	×	3021/76	A,B;R	Ceiling	50
69.06	Piping, conduits and guttering (including angles, bends and similar fittings):							
	A. Common pottery	7	3.5	×	3021/76	A,B;R	Ceiling	50
	B. Other	16	8	×	3021/76	A,B;R	Ceiling	50
69.07	Unglazed setts, flags and paving, hearth and wall tiles:							
	A. Tiles, cubes and similar articles for mosaics, whether or not rectangular, which are capable of being enclosed in a square the side of which does not exceed 5 cm	18	8 with min. of 0.27 UA per m ² , the duty not to exceed 16%	×	3021/76	A,B;R	Ceiling under surveillance covering all 69.07	20
	B. Other:							
	I. Common pottery	18	8	×	3021/76	A,B;R		
	B. II. Other	18	8 with a min. of 0.30 UA per m ² , the duty not to exceed 16%	×	3021/76	A,B;R		
69.08	Glazed setts, flags and paving, hearth and wall tiles:							
	A. Tiles, cubes and similar articles for mosaics, whether or not rectangular, which are capable of being enclosed in a square the side of which does not exceed 5 cm	18	9 with a min. of 0.45 UA per m ² , the duty not to exceed 18%	×	3021/76	A,B	Ceiling under surveillance covering all 69.08	20
	B. Other:							
	I. Common pottery	18	9	×	3021/76	A,B		
	II. Other	18	9 with a min. of 0.30 UA per m ² , the duty not to exceed 18%	×	3021/76	A,B		

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
69.09	Laboratory, chemical or industrial wares; troughs, tubs and similar receptacles of a kind used in agriculture; pots, jars and similar articles of a kind commonly used for the conveyance or packing of goods:							
	A. Porcelain or china	21	12	×	3021/76	A,B;R	Ceiling	50
	B. Other	16	7.5	×	3021/76	A,B;R	Ceiling	50
69.10	Sinks, wash basins, bidets, water closet pans, urinals, baths and like sanitary fixtures	20 with a min. of 8 UA per 100 kg gross	10 with a min. of 6 UA per 100 kg gross	×	3021/76	A,B;R	Ceiling	50
69.11	Tableware and other articles of a kind commonly used for domestic or toilet purposes, of porcelain or china (including biscuit porcelain and parian):							
	A. White or single-coloured	27 with a min. of 13.60 UA per 100 kg gross	13.5 with a min. of 12.20 UA per 100 kg gross	×	3021/76	A,B	Ceiling under surveillance covering all 69.11	30
B. Other	27 with a min. of 28 UA per 100 kg net	13.5 with a min. of 25 UA per 100 kg net	×	3021/76	A,B			
69.12	Tableware and other articles of a kind commonly used for domestic or toilet purposes, of other kinds of pottery:							
	A. Common pottery	15	7.5	×	3021/76	A,B;R	Ceiling	50
	B. Stoneware	17	9.5	×	3021/76	A,B;R	Ceiling	50
	C. Earthenware or fine pottery:							
	I. White or single-coloured	21 with a min. of 13.60 UA per 100 kg gross	10.5 with a min. of 13.60 UA per 100 kg gross	×	3021/76	A,B	Ceiling under surveillance covering all 69.12 C	50
II. Other	21 with a min. of 18 UA per 100 kg net	10.5 with a min. of 18 UA per 100 kg net	×	3021/76	A,B			
D. Other	21	14	×	3021/76	A,B;R	Ceiling	50	

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
69.13	Statuettes and other ornaments, and articles of personal adornment; articles of furniture:							
	A. Common pottery	16	8	×	3021/76	A,B;R	Ceiling	50
	B. Porcelain or china	22	11	×	3021/76	A,B;R	Ceiling	50
		with a min. of 70 UA per 100 kg gross	with a min. of 70 UA per 100 kg gross					
	C. Other	20	10	×	3021/76	A,B;R	Ceiling	50
		with a min. of 35 UA per 100 kg gross	with a min. of 35 UA per 100 kg gross					
69.14	Other articles:							
	A. Porcelain or china	22	15	×	3021/76	A,B;R	Ceiling	50
	B. Other	18	7.5	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
CHAPTER 70								
GLASS AND GLASSWARE								
70.01	Waste glass (cullet); glass in the mass (excluding optical glass):							
	A. Waste glass (cullet)	Free	Free	×	3021/76	A,B;R		
	B. Glass in the mass (excluding optical glass)	9	3-5	×	3021/76	A,B;R	Ceiling	50
70.02	Glass of the variety known as "enamel" glass, in the mass, rods and tubes	10	4	×	3021/76	A,B;R	Ceiling	50
70.03	Glass in balls, rods and tubes, unworked (not being optical glass)	10	7	×	3021/76	A,B;R	Ceiling	50
70.04	Unworked cast or rolled glass (including flashed or wired glass), whether figured or not, in rectangles:							
	A. Wired	10 with a min. of 1 UA per 100 kg gross	5 with a min. of 0.50 UA per 100 kg gross	×	3021/76	A,B;R	Ceiling	50
	B. Other	10 with a min. of 1.60 UA per 100 kg gross	5 with a min. of 0.80 UA per 100 kg gross	×	3021/76	A,B;R	Ceiling	50
70.05	Unworked drawn or blown glass (including flashed glass), in rectangles	10 with a min. of 1 UA per 100 kg gross	6 with a min. of 0.60 UA per 100 kg gross	×	3020/76	A,B	Ceiling under surveillance	50
70.06	Cast, rolled, drawn or blown glass (including flashed or wired glass), in rectangles, surface ground or polished, but not further worked	10	5	×	3021/76	A,B;R	Ceiling	50
70.07	Cast, rolled, drawn or blown glass (including flashed or wired glass) cut to shape other than rectangular shape, or bent or otherwise worked (for example, edge worked or engraved), whether or not surface ground or polished; multiple-walled insulating glass; leaded lights and the like	20	8	×	3021/76	A,B;R	Ceiling	50
70.08	Safety glass consisting of toughened or laminated glass, shaped or not	22	9	×	3021/76	A,B;R	Ceiling	50

(¹) Reduced to 411,000 UA for Yugoslavia.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
70.09	Glass mirrors (including rear-view mirrors), unframed, framed or backed	22	11	×	3021/76	A,B;R	Ceiling	50
70.10	Carboys, bottles, jars, pots, tubular containers and similar containers, of glass, of a kind commonly used for the conveyance or packing of goods; stoppers and other closures, of glass	24	9.5	×	3021/76	A,B;R ⁽¹⁾	Ceiling	50
70.11	Glass envelopes (including bulbs and tubes) for electric lamps, electronic valves or the like	18	7	×	3021/76	A,B;R	Ceiling	50
70.12	Glass inners for vacuum flasks or for other vacuum vessels:							
	A. Unfinished	21	10.5	×	3021/76	A,B;R	Ceiling under surveillance covering all 70.12	40
	B. Finished	25	12.5	×	3021/76	A,B;R		
70.13	Glassware (other than articles falling in heading No 70.19) of a kind commonly used for table, kitchen, toilet or office purposes, for indoor decoration, or for similar uses	24	15.5	×	3020/76	A,B	Ceiling under surveillance	30 ⁽²⁾
70.14	Illuminating glassware, signalling glassware and optical elements of glass, not optically worked nor of optical glass:							
	A. Articles for electrical lighting fittings:							
	I. Facetted glass, plates, balls, pear-shaped drops, flower-shaped pieces, pendants and similar articles for trimming chandeliers	20	10	×	3021/76	A,B;R	Ceiling	50
	II. Other (for example, diffusers, ceiling lights, bowls, cups, lamp-shades, globes, tulip-shaped pieces)	20	9	×	3021/76	A,B;R	Ceiling under surveillance	20
	B. Other	20	10	×	3021/76	A,B;R	Ceiling under surveillance	30
70.15	Clock and watch glasses and similar glasses (including glass of a kind used for sunglasses but excluding glass suitable for corrective lenses), curved, bent, hollowed and the like; glass spheres and segments of spheres, of a kind used for the manufacture of clock and watch glasses and the like	19	7.5	×	3021/76	A,B;R	Ceiling	50
70.16	Bricks, tiles, slabs, paving blocks, squares and other articles of pressed or moulded glass, of a kind commonly used in building; multi-cellular glass in blocks, slabs, plates, panels and similar forms	10 with a min. of 2 UA per 100 kg gross	4 with a min. of 1.60 UA per 100 kg gross	×	3021/76	A,B;R	Ceiling	50

⁽¹⁾ For ex 70.10 (carboys, bottles and jars, of unworked glass of a capacity exceeding 0.25 litre but not exceeding 2.5 litres), lists A and B only.

⁽²⁾ Reduced to 15 % for Yugoslavia

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
70.17	Laboratory, hygienic and pharmaceutical glassware, whether or not graduated or calibrated; glass ampoules:							
	A. Laboratory, hygienic and pharmaceutical glassware:							
	I. Of fused silica or fused quartz	16	6.5	×	3021/76	A,B;R	Ceiling	50
	II. Other	23	9	×	3021/76	A,B;R	Ceiling	50
	B. Glass ampoules	22	9	×	3021/76	A,B;R	Ceiling	50
70.18	Optical glass and elements of optical glass, other than optically worked elements; blanks for corrective spectacle lenses	12	9	×	3021/76	A,B;R	Ceiling	50
70.19	Glass beads, imitation pearls, imitation precious and semi-precious stones, fragments and chippings, and similar fancy or decorative glass smallwares, and articles of glassware made therefrom; glass cubes and small glass plates, whether or not on a backing, for mosaics and similar decorative purposes; artificial eyes of glass, including those for toys but excluding those for wear by humans; ornaments and other fancy articles of lamp-worked glass; glass grains (ballotini):							
	A. Glass beads, imitation pearls, imitation precious and semi-precious stones, and similar fancy or decorative glass smallwares, not mounted, set or strung, but including ungraded goods temporarily strung for convenience of transport; glass grains (ballotini):							
	I. Glass beads:							
	a) Cut and mechanically polished	Free	5.5 (a)	×	3021/76	A,B;R		
	b) Other	25	11.5	×	3021/76	A,B;R	Ceiling	50
	II. Imitation pearls	1.70 UA per kg net	1.20 UA per kg net	×	3021/76	A,B;R	Ceiling	50
	III. Imitation precious and semi-precious stones:							
	a) Cut and mechanically polished	Free	5 (a)	×	3021/76	A,B;R		
	b) Other	16	6.5	×	3021/76	A,B;R	Ceiling	50
	IV. Other:							
	a) Glass grains (ballotini)	17	8.5	×	3021/76	A,B;R	Ceiling	50
	b) Other	19	11 (a)	×	3021/76	A,B;R	Ceiling	50
	B. Artificial eyes	17	8.5	×	3021/76	A,B;R	Ceiling	50
	C. Articles of glassware made from fancy or decorative glass smallwares ..	20	8	×	3021/76	A,B;R	Ceiling	50
	D. Other	20	10	×	3021/76	A,B;R	Ceiling	50
70.20	Glass fibre (including wool), yarns, fabrics, and articles made therefrom:							
	A. Non-textile fibre and articles made therefrom	19	11	×	3021/76	A,B;R	Ceiling	50
	B. Textile fibre, yarns, fabrics, and articles made therefrom	23	13	×	3021/76	A,B;R	Ceiling	50
70.21	Other articles of glass	21	8.5	×	3021/76	A,B;R	Ceiling	50

(a) Exemption from the payment of duty in respect of goods falling within subheadings A I a), A III a), and A IV b), within the limits of a total annual quota of 80 metric tons, to be granted by the competent authorities of the E.C.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
<i>SECTION XIV</i>								
PEARLS, PRECIOUS AND SEMI-PRECIOUS STONES, PRECIOUS METALS, ROLLED PRECIOUS METALS, AND ARTICLES THEREOF; IMITATION JEWELLERY; COIN								
<i>CHAPTER 71</i>								
PEARLS, PRECIOUS AND SEMI-PRECIOUS STONES, PRECIOUS METALS, ROLLED PRECIOUS METALS, AND ARTICLES THEREOF; IMITATION JEWELLERY								
<i>I. PEARLS AND PRECIOUS AND SEMI-PRECIOUS STONES</i>								
71.01	Pearls, unworked or worked, but not mounted, set or strung (except ungraded pearls temporarily strung for convenience of transport)	Free	Free	×	3021/76	A,B;R		
71.02	Precious and semi-precious stones, unworked, cut or otherwise worked, but not mounted, set or strung (except ungraded stones temporarily strung for convenience of transport):							
	A. Unworked or simply sawn, cleaved or bruted	Free	Free	×	3021/76	A,B;R		
	B. Other:							
	I. For industrial uses:							
	a) Articles of piezo-electric quartz	5	3-5	×	3021/76	A,B;R	Ceiling	50
	b) Other	8	4	×	3021/76	A,B;R	Ceiling	50
	II. For other uses	Free	Free	×	3021/76	A,B;R		
71.03	Synthetic or reconstructed precious or semi-precious stones, unworked, cut or otherwise worked, but not mounted, set or strung (except ungraded stones temporarily strung for convenience of transport):							
	A. Unworked or simply sawn, cleaved or bruted	2	1	×	3021/76	A,B;R	Ceiling	50
	B. Other:							
	I. For industrial uses	8	4	×	3021/76	A,B;R	Ceiling	50
	II. For other uses	4	2	×	3021/76	A,B;R	Ceiling	50
71.04	Dust and powder of natural or synthetic precious or semi-precious stones	Free	1-5					

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
	II. PRECIOUS METALS AND ROLLED PRECIOUS METALS, UNWROUGHT, UNWORKED OR SEMI-MANUFACTURED							
71.05	Silver, including silver gilt and platinum-plated silver, unwrought or semi-manufactured:							
	A. Unwrought	Free	Free					
	B. Bars, rods, wire and sections; plates, sheets and strips	4	2	×	3021/76	A,B;R	Ceiling	50
	C. Tubes, pipes and hollow bars	7	3.5	×	3021/76	A,B;R	Ceiling	50
	D. Foil of a thickness, excluding any backing, not exceeding 0.15 mm	13	6.5	×	3021/76	A,B;R	Ceiling	50
	E. Powder, purls, spangles, cuttings and other forms	13	5	×	3021/76	A,B;R	Ceiling	50
71.06	Rolled silver, unworked or semi-manufactured:							
	A. Unworked	10	5	×	3021/76	A,B;R	Ceiling	50
	B. Semi-manufactured	13	6.5	×	3021/76	A,B;R	Ceiling	50
71.07	Gold, including platinum-plated gold, unwrought or semi-manufactured:							
	A. Unwrought	Free	Free					
	B. Bars, rods, wire and sections; plates, sheets and strips	2	0.5	×	3021/76	A,B;R	Ceiling	50
	C. Tubes, pipes and hollow bars	4	2	×	3021/76	A,B;R	Ceiling	50
	D. Foil of a thickness, excluding any backing, not exceeding 0.15 mm	12	8	×	3021/76	A,B;R	Ceiling	50
	E. Powder, purls, spangles, cuttings and other forms	11	5.5	×	3021/76	A,B;R	Ceiling	50
71.08	Rolled gold on base metal or silver, unworked or semi-manufactured	9	3.5	×	3021/76	A,B;R	Ceiling	50
71.09	Platinum and other metals of the platinum group, unwrought or semi-manufactured:							
	A. Platinum and platinum alloys:							
	I. Powders	Free	Free					
	II. Other:							
	a) Unwrought	Free	Free					
	b) Semi-manufactured:							
	1. Bars, rods, wire and sections; plates, sheets and strips	2	1	×	3021/76	A,B;R	Ceiling	50
	2. Tubes, pipes and hollow bars	3	1.5	×	3021/76	A,B;R	Ceiling	50
	3. Foil of a thickness, excluding any backing, not exceeding 0.15 mm	8	4	×	3021/76	A,B;R	Ceiling	50
	4. Other	9	4.5	×	3021/76	A,B;R	Ceiling	50
	B. Other metals of the platinum group and alloys thereof:							
	I. Powders	Free	Free					
	II. Other:							
	a) Unwrought	Free	Free					
	b) Semi-manufactured	4	2	×	3021/76	A,B;R	Ceiling	50
71.10	Rolled platinum or other platinum group metals, on base metal or precious metal, unworked or semi-manufactured	7	3.5	×	3021/76	A,B;R	Ceiling	50
71.11	Goldsmiths', silversmiths' and jewellers' sweepings, residues, lemls, and other waste and scrap, of precious metal	Free	Free					

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
	III. JEWELLERY, GOLDSMITHS' AND SILVERSMITHS' WARES AND OTHER ARTICLES							
71.12	Articles of jewellery and parts thereof, of precious metal or rolled precious metal:							
	A. Of precious metal	9	4.5	×	3021/76	A,B;R	Ceiling under surveillance	50
	B. Of rolled precious metal	12	9	×	3021/76	A,B;R	Ceiling	50
71.13	Articles of goldsmiths' or silversmiths' wares and parts thereof, of precious metal or rolled precious metal, other than goods falling within heading No 71.12:							
	A. Of precious metal	9	7.5	×	3021/76	A,B;R	Ceiling	50
	B. Of rolled precious metal	12	5	×	3021/76	A,B;R	Ceiling	50
71.14	Other articles of precious metal or rolled precious metal:							
	A. Of precious metal	9	7.5	×	3021/76	A,B;R	Ceiling	50
	B. Of rolled precious metal	12	6	×	3021/76	A,B;R	Ceiling	50
71.15	Articles consisting of, or incorporating, pearls, precious or semi-precious stones (natural, synthetic or reconstructed):							
	A. Articles consisting of, or incorporating, pearls:							
	I. Necklaces, bracelets and other articles, of pearls, simply strung without fasteners or other accessories	Free	Free	×	3021/76	A,B;R		
	II. Other	14	7	×	3021/76	A,B;R	Ceiling	50
	B. Articles consisting of, or incorporating, precious or semi-precious stones (natural, synthetic or reconstructed):							
	I. Made wholly of natural precious or semi-precious stones:							
	a) Necklaces, bracelets and other articles of natural precious or semi-precious stones, simply strung without fasteners or other accessories	Free	Free	×	3021/76	A,B;R		
	b) Other	9	7.5	×	3021/76	A,B;R	Ceiling	50
	II. Other	14	7	×	3021/76	A,B;R	Ceiling	50
71.16	Imitation jewellery:							
	A. Of base metal	22	18	×	3020/76	A,B	Ceiling under surveillance covering all 71.16	50 ⁽¹⁾
	B. Other	22	11.5	×	3020/76	A,B		

⁽¹⁾ Reduced to 2,154,000 UA for Hong Kong.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
	CHAPTER 72 COIN							
72.01	Coin	Free	Free					

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC) No or Decision (ECSC) No	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
SECTION XV BASE METALS AND ARTICLES OF BASE METAL CHAPTER 73 IRON AND STEEL AND ARTICLES THEREOF								
73.01	Pig iron, cast iron and spiegeleisen, in pigs, blocks, lumps and similar forms:							
	A. Spiegeleisen (ECSC)		4					
	B. Haematite pig iron and cast iron (ECSC)		4					
	C. Phosphoric pig iron and cast iron (ECSC)		4					
	D. Other pig iron and cast iron:							
	I. Containing, by weight, not less than 0.30% but not more than 1% of titanium and not less than 0.50% but not more than 1% of vanadium (ECSC)		Free					
	II. Other (ECSC)		4					
73.02	Ferro-alloys:							
	A. Ferro-manganese:							
	I. Containing more than 2% by weight of carbon (high carbon ferro-manganese) (ECSC)		4					
	II. Other	8	8					
	B. Ferro-aluminium, ferro-silico-aluminium and ferro-silico-mangano-aluminium	7	7					
	C. Ferro-silicon	10	10 (a)					
	D. Ferro-silico-manganese	6	5.5 (b)					
	E. Ferro-chromium and ferro-silico-chromium:							
	I. Ferro-chromium	8	8 (c)					
	II. Ferro-silico-chromium	7	7					
	F. Ferro-nickel	7	Free					
	G. Other	7	(d)					

(a) Exemption from the payment of duty within the limits of an annual quota of 20 000 metric tons to be granted by the competent authorities of the F. C.
(b) Exemption from the payment of duty within the limits of an annual quota of 50 000 metric tons to be granted by the competent authorities of the E. C.
(c) Exemption from the payment of duty in respect of ferro-chromium containing not more than 0.10% by weight of carbon and more than 30%, but not more than 90%, of chromium, within the limits of an annual quota of 3 000 metric tons, to be granted by the competent authorities of the F. C.
(d) See Annex CCT.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC) No or Decision (ECSC) No	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
73.03	Waste and scrap metal of iron or steel (ECSC)		Free					
73.04	Shot and angular grit, of iron or steel, whether or not graded; wire pellets of iron or steel	10	4	×	3021/76	A,B;R	Ceiling	50
73.05	Iron or steel powders; sponge iron or steel: A. Iron or steel powders	8	4	×	3021/76	A,B;R	Ceiling	50
	B. Sponge iron or steel (ECSC)		3					
73.06	Puddled bars and pilings; ingots, blocks, lumps and similar forms, of iron or steel (ECSC)		3					
73.07	Blooms, billets, slabs and sheet bars (including tinplate bars), of iron or steel; pieces roughly shaped by forging, of iron or steel: A. Blooms and billets: I. Rolled (ECSC)		4	×	76/909/ECSC	A,B	Ceiling under surveillance covering 73.07 A I and B I	50
	II. Forged	10	5	×	3021/76	A,B;R	Ceiling	50
	B. Slabs and sheet bars (including tinplate bars): I. Rolled (ECSC)		4	×	76/909/ECSC	A,B	Cf. 73.07 A I	
	II. Forged	10	5	×	3021/76	A,B;R	Ceiling	50
	C. Pieces roughly shaped by forging	10	4	×	3021/76	A,B;R	Ceiling	50
73.08	Iron or steel coils for re-rolling: A. Less than 1.50 m in width, intended for re-rolling (a) (ECSC)		5	×	76/908/ECSC	A,B	Tariff quota of 12,091,800 UA covering all 72.08 allocated in shares:	40
	B. Other (ECSC)		6	×	76/908/ECSC	A,B	FR Germany 3,325,245 UA Benelux 1,269,640 UA France 2,297,440 UA Italy 1,813,770 UA Denmark 604,590 UA Ireland 120,920 UA United Kingdom 2,660,195 UA	

(a) Entry under this subheading is subject to conditions to be determined by the competent authorities.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC) No or Decision (ECSC) No	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
73.09	Universal plates of iron or steel (ECSC)		6	×	76/909/ECSC	A,B	Ceiling	50
73.10	Bars and rods (including wire rod), of iron or steel, hot-rolled, forged, extruded, cold-formed or cold-finished (including precision-made); hollow mining drill steel:							
	A. Not further worked than hot-rolled or extruded:							
	I. Wire rod (ECSC)		7	×	76/908/ECSC	A,B	Tariff quota of 7,493,900 UA covering 73.10 A and D I a) allocated in shares: FR Germany 2,060,810 UA Belux 786,860 UA France 1,423,840 UA Italy 1,124,090 UA Denmark 374,700 UA Ireland 74,940 UA United Kingdom 1,648,660 UA	50
	II. Bars and rods (ECSC)		6	×	76/908/ECSC	A,B		
	III. Hollow mining drill steel (ECSC)		5	×	76/908/ECSC	A,B		
	B. Not further worked than forged	10	7	×	3021/76	A,B;R	Ceiling	50
	C. Not further worked than cold-formed or cold-finished	10	7	×	3021/76	A,B;R	Ceiling	50
	D. Clad or surface-worked (for example, polished, coated):							
	I. Not further worked than clad:							
	a) Hot-rolled or extruded (ECSC)		5	×	76/908/ECSC	A,B	Cf. 73.10 A I	
	b) Cold-formed or cold-finished	10	7	×	3021/76	A,B;R	Ceiling	50
	II. Other	10	7	×	3021/76	A,B;R	Ceiling	50
73.11	Angles, shapes and sections, of iron or steel, hot-rolled, forged, extruded, cold-formed or cold-finished; sheet piling of iron or steel, whether or not drilled, punched or made from assembled elements:							
	A. Angles, shapes and sections:							
	I. Not further worked than hot-rolled or extruded (ECSC)		6	×	76/909/ECSC	A,B	Ceiling under surveillance covering 73.11 A I, IV a) 1. and B	50 ⁽¹⁾
	II. Not further worked than forged	10	7	×	3021/76	A,B;R	Ceiling	50
	III. Not further worked than cold-formed or cold-finished	10	7	×	3021/76	A,B;R	Ceiling	50
	IV. Clad or surface-worked (for example, polished, coated):							
	a) Not further worked than clad:							
	1. Hot-rolled or extruded (ECSC)		5	×	76/909/ECSC	A,B	Cf. 73.11 A I	
	2. Cold-formed or cold-finished	10	7	×	3021/76	A,B;R	Ceiling	50
	b) Other	10	7	×	3021/76	A,B;R	Ceiling	50
	B. Sheet piling (ECSC)		6	×	76/909/ECSC	A,B	Cf. 73.11 A I	

(1) Reduced to 15 % for Yugoslavia.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC) No or Decision (ECSC) No	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
73.12	Hoop and strip, of iron or steel, hot-rolled or cold-rolled:							
	A. Not further worked than hot-rolled (ECSC)		8	x	76/909/ECSC	A,B	Ceiling	50
	B. Not further worked than cold-rolled:							
	I. In coils for the manufacture of tinplate (a) (ECSC)		8	x	76/909/ECSC	A,B	Ceiling	50
	II. Other	10	8	x	3021/76	A,B;R	Ceiling	50
	C. Clad, coated or otherwise surface-treated:							
	I. Silvered, gilded or platinum-plated	10	8	x	3021/76	A,B;R	Ceiling	50
	II. Enamelled	10	8	x	3021/76	A,B;R	Ceiling	50
	III. Tinned:							
	a) Tinplate (ECSC)		7	x	76/909/ECSC	A,B	Ceiling	50
	b) Other	10	8	x	3021/76	A,B;R	Ceiling	50
	IV. Zinc-coated or lead-coated	10	8	x	3021/76	A,B;R	Ceiling	50
	V. Other (for example, copper-plated, artificially oxidised, lacquered, nickel-plated, varnished, clad, parkerised, printed):							
	a) Not further worked than clad:							
	1. Hot-rolled (ECSC)		7	x	76/909/ECSC	A,B	Ceiling	50
	2. Cold-rolled	10	8	x	3021/76	A,B;R	Ceiling	50
	b) Other	10	8	x	3021/76	A,B;R	Ceiling	50
	D. Otherwise shaped or worked (for example, perforated, chamfered, lap- jointed)	10	8	x	3021/76	A,B;R	Ceiling	50
73.13	Sheets and plates, of iron or steel, hot-rolled or cold-rolled:							
	A. "Electrical" sheets and plates:							
	I. With a watt-loss, regardless of thickness, of 0.75 watt or less (ECSC)		6	x	76/908/ECSC	A,B	Tariff quota of 23,440,200 UA covering 73.13 A, B I. III b), c), III, IV b), c), d) and V a) 2. allocated in shares:	30
	II. Other (ECSC)		7	x	76/908/ECSC	A,B		
	B. Other sheets and plates:							
	I. Not further worked than hot-rolled, of a thickness of:							
	a) 2 mm or more (ECSC)		7	x	76/908/ECSC	A,B	FR Germany 6,446,055 UA	
	b) Less than 2 mm (ECSC)		6	x	76/908/ECSC	A,B	Benelux 2,461,220 UA	
	II. Not further worked than cold-rolled, of a thickness of:						France 4,453,640 UA	
	a) 3 mm or more	10	7	x	3021/76	A,B;R	Italy 3,516,030 UA	
							Denmark 1,172,010 UA	
							Ireland 234,400 UA	
							United Kingdom 5,156,845 UA	

(a) Entry under this subheading is subject to conditions to be determined by the competent authorities.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC) No or Decision (ECSC) No	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
73.13 (continued)	B. II. b) More than 1 mm but less than 3 mm (ECSC)		6	×	76/908/ECSC	A,B	} Cf. 73.13 A I	50
	c) 1 mm or less (ECSC)		8	×	76/908/ECSC	A,B		
	III. Not further worked than burnished, polished or glazed (ECSC)		7	×	76/908/ECSC	A,B		
	IV. Clad, coated or otherwise surface-treated:							
	a) Silvered, gilded, platinum-plated or enamelled	10	7	×	3021/76	A,B;R	Ceiling	
	b) Tinned:							
	1. Tinplate (ECSC)		7	×	76/908/ECSC	A,B	} Cf. 73.13 A I	
	2. Other (ECSC)		7	×	76/908/ECSC	A,B		
	c) Zinc-coated or lead-coated (ECSC)		8	×	76/908/ECSC	A,B		
	d) Other (for example, copper-plated, artificially oxidised, lacquered, nickel-plated, varnished, clad, parkerised, printed) (ECSC)		7	×	76/908/CECA	A,B		
	V. Otherwise shaped or worked:							
a) Cut into shapes other than rectangular shapes, but not further worked:								
1. Silvered, gilded, platinum-plated or enamelled	10	7	×	3021/76	A,B;R	Ceiling		
2. Other (ECSC)		7	×	76/908/ECSC	A,B	Cf. 73.13 A I		
b) Other, excluding sheets and plates shaped by rolling	10	7	×	3021/76	A,B;R	Ceiling		
73.14	Iron or steel wire, whether or not coated, but not insulated	10	8	×	3021/76	A,B;R	Ceiling	50
73.15	Alloy steel and high carbon steel in the forms mentioned in headings Nos 73.06 to 73.14:							
	A. High carbon steel:							
	I. Ingots, blooms, billets, slabs and sheet bars:							
	a) Forged	9	4-5	×	3021/76	A,B;R	Ceiling	50
	b) Other:							
	1. Ingots (ECSC)		5	×				
	2. Blooms, billets, slabs and sheet bars (ECSC)		4	×	76/909/ECSC	A,B	Ceiling under surveillance covering 73.15 A I b) 2., III, IV, V b), d) 1. aa), VI a), c) 1. aa), VII a), b) 2., c), d) 1., B I b) 2., III, IV, V b), d) 1. aa) VI a), c) 1. aa), VII a), b) 1., 2. bb), 3. and 4. aa)	50
	II. Pieces roughly shaped by forging	10	4	×	3021/76	A,B;R	Ceiling	50
	III. Coils for re-rolling (ECSC)		5	×	76/909/ECSC	A,B	} Cf. 73.13 A I b) 2.	
	IV. Universal plates (ECSC)		6	×	76/909/ECSC	A,B		
	V. Bars and rods (including wire rod) and hollow mining drill steel; angles, shapes and sections:							
	a) Not further worked than forged	10	8	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC) No or Decision (ECSC) No	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
73.15 (continued)	A. V. b) Not further worked than hot-rolled or extruded:							
	1. Wire rod (ECSC)		7	×	76/909/ECSC	A,B	} Cf. 73.15 A I b) 2.	50
	2. Other (ECSC)		6	×	76/909/ECSC	A,B		
	c) Not further worked than cold-formed or cold-finished	10	8	×	3021/76	A,B;R	Ceiling	
	d) Clad or surface-worked (for example, polished, coated):							
	1. Not further worked than clad:							
	aa) Hot-rolled or extruded (ECSC)		5	×	76/909/ECSC	A,B	Cf. 73.15 A I b) 2.	
	bb) Cold-formed or cold-finished	10	7	×	3021/76	A,B;R	Ceiling	50
	2. Other	10	8	×	3021/76	A,B;R	Ceiling	50
	VI. Hoop and strip:							
	a) Not further worked than hot-rolled (ECSC)		7	×	76/909/ECSC	A,B	Cf. 73.15 A I b) 2.	
	b) Not further worked than cold-rolled	10	8	×	3021/76	A,B;R	Ceiling	50
	c) Clad, coated or otherwise surface-treated:							
	1. Not further worked than clad:							
	aa) Hot-rolled (ECSC)		7	×	76/909/ECSC	A,B	Cf. 73.15 A I b) 2.	
	bb) Cold-rolled	10	8	×	3021/76	A,B;R	Ceiling	50
	2. Other	10	8	×	3021/76	A,B;R	Ceiling	50
	d) Otherwise shaped or worked (for example, perforated, chamfered, lap-jointed)	10	8	×	3021/76	A,B;R	Ceiling	50
	VII. Sheets and plates:							
	a) Not further worked than hot-rolled (ECSC)		7	×	76/909/ECSC	A,B	Cf. 73.15 A I b) 2.	
	b) Not further worked than cold-rolled, of a thickness of:							
	1. 3 mm or more	10	7	×	3021/76	A,B;R	Ceiling	50
	2. Less than 3 mm (ECSC)		8	×	76/909/ECSC	A,B	} Cf. 73.15 A I b) 2.	50
	c) Polished, clad, coated or otherwise surface-treated (ECSC)		7	×	76/909/ECSC	A,B		
	d) Otherwise shaped or worked:							
	1. Cut into shapes other than rectangular shapes, but not further worked (ECSC)		7	×	76/909/ECSC	A,B	} Cf. 73.15 A I b) 2.	50
	2. Other, excluding sheets and plates shaped by rolling	10	7	×	3021/76	A,B;R		
VIII. Wire, whether or not coated, but not insulated	10	8	×	3021/76	A,B;R	Ceiling	50	
B. Alloy steel:								
I. Ingots, blooms, billets, slabs and sheet bars:								
a) Forged	8	5	×	3021/76	A,B;R	Ceiling	50	
b) Other:								
1. Ingots:								
aa) Waste or scrap in ingot form (ECSC)		Free						
bb) Other (ECSC)		3						
2. Blooms, billets, slabs and sheet bars (ECSC)		4	×	76/909/ECSC	A,B	Cf. 73.15 A I b) 2.		
II. Pieces roughly shaped by forging	10	5	×	3021/76	A,B;R	Ceiling	50	
III. Coils for re-rolling (ECSC)		6	×	76/909/ECSC	A,B	} Cf. 73.15 A I b) 2.	50	
IV. Universal plates (ECSC)		6	×	76/909/ECSC	A,B			

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC) No or Decision (ECSC) No	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
73.15 (continued)	B. V. Bars and rods (including wire rod) and hollow mining drill steel; angles, shapes and sections:							
	a) Not further worked than forged	9	7	×	3021/76	A,B;R	Ceiling	50
	b) Not further worked than hot-rolled or extruded:						} Cf. 73.15 A 1 b) 2.	
	1. Wire rod (ECSC)		7	×	76/909/ECSC	A,B		
	2. Other (ECSC)		6	×	76/909/ECSC	A,B		
	c) Not further worked than cold-formed or cold-finished	10	8	×	3021/76	A,B;R	Ceiling	50
	d) Clad or surface-worked (for example, polished, coated):							
	1. Not further worked than clad:							
	aa) Hot-rolled or extruded (ECSC)		5	×	76/909/ECSC	A,B	Cf. 73.15 A 1 b) 2.	
	bb) Cold-formed or cold-finished	10	8	×	3021/76	A,B;R	Ceiling	50
	2. Other	10	8	×	3021/76	A,B;R	Ceiling	50
	VI. Hoop and strip:							
	a) Not further worked than hot-rolled (ECSC)		7	×	76/909/ECSC	A,B	Cf. 73.15 A 1 b) 2.	
	b) Not further worked than cold-rolled	10	8	×	3021/76	A,B;R	Ceiling	50
	c) Clad, coated or otherwise surface-treated:							
	1. Not further worked than clad:							
	aa) Hot-rolled (ECSC)		7	×	76/909/ECSC	A,B	Cf. 73.15 A 1 b) 2.	
	bb) Cold-rolled	10	7	×	3021/76	A,B;R	Ceiling	50
	2. Other	10	8	×	3021/76	A,B;R	Ceiling	50
	d) Otherwise shaped or worked (for example, perforated, chamfered, lap-jointed)	10	8	×	3021/76	A,B;R	Ceiling	50
	VII. Sheets and plates:							
	a) "Electrical" sheets and plates:							
	1. With a watt-loss, regardless of thickness, of 0.75 watt or less (ECSC)		6	×	76/909/ECSC	A,B	} Cf. 73.15 A 1 b) 2.	
2. Other (ECSC)		7	×	76/909/ECSC	A,B			
b) Other sheets and plates:								
1. Not further worked than hot-rolled (ECSC)		7	×	76/909/ECSC	A,B	} Cf. 73.15 A 1 b) 2.		
2. Not further worked than cold-rolled, of a thickness of:								
aa) 3 mm or more	10	7	×	3021/76	A,B;R	Ceiling	50	
bb) Less than 3 mm (ECSC)		7	×	76/909/ECSC	A,B	} Cf. 73.15 A 1 b) 2.		
3. Polished, clad, coated or otherwise surface-treated (ECSC)		7	×	76/909/ECSC	A,B			
4. Otherwise shaped or worked:								
aa) Cut into shapes other than rectangular shapes, but not further worked (ECSC)		7	×	76/909/ECSC	A,B	} Cf. 73.15 A 1 b) 2.		
bb) Other, excluding sheets and plates shaped by rolling	10	7	×	3021/76	A,B;R		Ceiling	50
VIII. Wire, whether or not coated, but not insulated	10	8	×	3021/76	A,B;R	Ceiling	50	

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC) No or Decision (ECSC) No	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
73.16	Railway and tramway track construction material of iron or steel, the following: rails, check-rails, switch blades, crossings (or frogs), crossing pieces, point rods, rack rails, sleepers, fish-plates, chairs, chair wedges, sole plates (base plates), rail clips, bedplates, ties and other material specialised for joining or fixing rails:							
	A. Rails:							
	I. Current-conducting, with parts of non-ferrous metal	18	9	×	3021/76	A,B;R	Ceiling	50
	II. Other:							
	a) New (ECSC)		6	×	76/909/ECSC	A,B	Ceiling	50
	b) Used (ECSC)		3	×	76/909/ECSC	A,B	Ceiling	50
	B. Check-rails (ECSC)		5	×	76/909/ECSC	A,B	Ceiling	50
	C. Sleepers (ECSC)		5	×	76/909/ECSC	A,B	Ceiling	50
	D. Fish-plates and sole plates:							
	I. Rolled (ECSC)		5	×	76/909/ECSC	A,B	Ceiling	50
	II. Other	15	7.5	×	3021/76	A,B;R	Ceiling	50
	E. Other	14	7	×	3021/76	A,B;R	Ceiling	50
73.17	Tubes and pipes, of cast iron	13	9	×	3021/76	A,B	Ceiling under surveillance	50
73.18	Tubes and pipes and blanks therefor, of iron (other than of cast iron) or steel, excluding high-pressure hydro-electric conduits:							
	A. Straight and of uniform wall-thickness, unworked, seamless, of circular cross-section, solely for the manufacture of tubes and pipes with other cross-sections and wall-thicknesses (a)	14	9	×	3020/76	A,B	Ceiling under surveillance covering all 73.18	50 ⁽¹⁾
	B. Straight and of uniform wall-thickness, other than those falling in A above, of a maximum length of 4.50 m, of alloy steel containing by weight not less than 0.90% but not more than 1.15% of carbon, not less than 0.50% but not more than 2% of chromium and not more than 0.50% of molybdenum	14	9	×	3020/76	A,B		
	C. Other	14	10	×	3020/76	A,B		
73.19	High-pressure hydro-electric conduits of steel, whether or not reinforced	13	10	×	3021/76	A,B;R	Ceiling	50
73.20	Tube and pipe fittings (for example, joints, elbows, unions and flanges), of iron or steel	14	10	×	3021/76	A,B	Ceiling	50

(a) Entry under this subheading is subject to conditions to be determined by the competent authorities.

⁽¹⁾ Reduced to 2,289,000 UA for Yugoslavia

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
73.21	Structures and parts of structures (for example, hangars and other buildings, bridges and bridge-sections, lock-gates, towers, lattice masts, roofs, roofing frameworks, door and window frames, shutters, balustrades, pillars and columns), of iron or steel; plates, strip, rods, angles, shapes, sections, tubes and the like, prepared for use in structures, of iron or steel	14	5.5	×	3021/76	A,B;R	Ceiling	50
73.22	Reservoirs, tanks, vats and similar containers, for any material (other than compressed or liquefied gas), of iron or steel, of a capacity exceeding 300 l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment	15	5	×	3021/76	A,B;R	Ceiling	50
73.23	Casks, drums, cans, boxes and similar containers, of sheet or plate iron or steel, of a description commonly used for the conveyance or packing of goods, of a capacity:							
	A. Of 50 litres or more	15	6	×	3021/76	A,B;R	Ceiling	50
	B. Of less than 50 litres	17	7	×	3021/76	A,B;R	Ceiling	50
73.24	Containers, of iron or steel, for compressed or liquefied gas	17	7	×	3021/76	A,B;R	Ceiling	50
73.25	Stranded wire, cables, cordage, ropes, plaited bands, slings and the like, of iron or steel wire, but excluding insulated electric cables	17	8.5	×	3021/76	A,B;R	Ceiling	50
73.26	Barbed iron or steel wire; twisted hoop or single flat wire, barbed or not, and loosely twisted double wire, of kinds used for fencing, of iron or steel	15	9	×	3021/76	A,B;R	Ceiling	50
73.27	Gauze, cloth, grill, netting, fencing, reinforcing fabric and similar materials, of iron or steel wire	15	10	×	3021/76	A,B;R	Ceiling	50
73.28	Expanded metal, of iron or steel	15	7.5	×	3021/76	A,B;R	Ceiling	50
73.29	Chain and parts thereof, of iron or steel	16	6.5	×	3021/76	A,B;R	Ceiling	50
73.30	Anchors and grapnels and parts thereof, of iron or steel	18	9	×	3021/76	A,B;R	Ceiling	50
73.31	Nails, tacks, staples, hook-nails, corrugated nails, spiked cramps, studs, spikes and drawing pins, of iron or steel, whether or not with heads of other materials, but not including such articles with heads of copper:							
	A. Carding tacks for textile carding machines	13	5	×	3021/76	A,B;R	Ceiling	50
	B. Other	16	6.5	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
73.32	Bolts and nuts (including bolt ends and screw studs), whether or not threaded or tapped, and screws (including screw hooks and screw rings), of iron or steel; rivets, cotters, cotter-pins, washers and spring washers, of iron or steel:							
	A. Not threaded or tapped:							
	I. Screws, nuts, rivets and washers, turned from bars, rods, angles, shapes, sections or wire, of solid section, of a shank thickness or hole diameter not exceeding 6 mm	16	7	×	3021/76	A,B;R	Ceiling	50
	II. Other	16	10	×	3021/76	A,B;R	Ceiling	50
	B. Threaded or tapped:							
	I. Screws and nuts, turned from bars, rods, angles, shapes, sections or wire, of solid section, of a shank thickness or hole diameter not exceeding 6 mm	17	8					
	— Screws for wood			×	3021/76	A,B;R	Ceiling under surveillance covering 73.32 B ex I and B ex II (<i>screws for wood</i>)	50
	— Other			×	3021/76	A,B;R	Ceiling	50
	II. Other	17	11					
	— Screws for wood			×	3021/76	A,B;R	Cf. 73.32 B ex I (<i>screws for wood</i>)	
	— Other			×	3021/76	A,B;R	Ceiling	50
73.33	Needles for hand sewing (including embroidery), hand carpet needles and hand knitting needles, bodkins, crochet hooks, and the like, and embroidery stilettos, of iron or steel:							
	A. Sewing needles, darning needles and embroidery needles	19	7.5	×	3021/76	A,B;R	Ceiling	50
	B. Other	15	6	×	3021/76	A,B;R	Ceiling	50
73.34	Pins (excluding hatpins and other ornamental pins and drawing pins), hair-pins and curling grips, of iron or steel	19	7.5	×	3021/76	A,B;R	Ceiling	50
73.35	Springs and leaves for springs, of iron or steel	17	7	×	3021/76	A,B;R	Ceiling	50
73.36	Stoves (including stoves with subsidiary boilers for central heating), ranges, cookers, grates, fires and other space heaters, gas-rings, plate warmers with burners, wash boilers with grates or other heating elements, and similar equipment, of a kind used for domestic purposes, not electrically operated, and parts thereof, of iron or steel	17	7	×	3021/76	A,B;R	Ceiling	50
73.37	Boilers (excluding boilers of heading No 84.01) and radiators, for central heating, not electrically heated, and parts thereof, of iron or steel; air heaters and hot air distributors (including those which can also distribute cool or conditioned air), not electrically heated, incorporating a motor-driven fan or blower, and parts thereof, of iron or steel	17	8.5	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
73.38	Articles of a kind commonly used for domestic purposes, sanitary ware for indoor use, and parts of such articles and ware, of iron or steel:							
	A. Sinks and wash basins and parts thereof, of stainless steel	17	7.5	×	3021/76	A,B;R	Ceiling	50
	B. Other	17	8.5	×	3021/76	A,B;R	Ceiling	50
73.39	Iron or steel wool; pot scourers and scouring and polishing pads, gloves and the like, of iron or steel	17	8.5	×	3021/76	A,B;R	Ceiling	50
73.40	Other articles of iron or steel:							
	A. Of cast iron	14	5.5	×	3021/76	A,B	Ceiling under surveillance covering all 73.40	30
	B. Other	18	8	×	3021/76	A,B		

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
CHAPTER 74								
COPPER AND ARTICLES THEREOF								
74.01	Copper matte; unwrought copper (refined or not); copper waste and scrap	Free	Free					
74.02	Master alloys	Free	Free					
74.03	Wrought bars, rods, angles, shapes and sections, of copper; copper wire ..	10	8	×	3021/76	A,B;R		
74.04	Wrought plates, sheets and strip, of copper	10	8	×	3020/76	A,B	Ceiling under surveillance	50 ⁽¹⁾
74.05	Copper foil (whether or not embossed, cut to shape, perforated, coated, printed, or backed with paper or other reinforcing material), of a thickness (excluding any backing) not exceeding 0.15 mm	12	8	×	3021/76	A,B;R	Ceiling under surveillance	30
74.06	Copper powders and flakes:							
	A. Lamellar powders and flakes	14	10	×	3021/76	A,B;R	Ceiling	50
	B. Other	3	1.5	×	3021/76	A,B;R	Ceiling	50
74.07	Tubes and pipes and blanks therefor, of copper; hollow bars of copper ..	13	8	×	3021/76	A,B;R	Ceiling under surveillance	30
74.08	Tube and pipe fittings (for example, joints, elbows, sockets and flanges), of copper	15	7.5	×	3021/76	A,B;R	Ceiling	50
74.09	Reservoirs, tanks, vats and similar containers, for any material (other than compressed or liquefied gas), of copper, of a capacity exceeding 300 l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment	14	7	×	3021/76	A,B;R	Ceiling	50
74.10	Stranded wire, cables, cordage, ropes, plaited bands and the like, of copper wire, but excluding insulated electric wires and cables	13	8	×	3021/76	A,B;R	Ceiling	50
74.11	Gauze, cloth, grill, netting, fencing, reinforcing fabric and similar materials (including endless bands), of copper wire	12	8	×	3021/76	A,B;R	Ceiling	50
74.12	Expanded metal, of copper	14	7	×	3021/76	A,B;R	Ceiling	50
74.13	Chain and parts thereof, of copper	17	7	×	3021/76	A,B;R	Ceiling	50
74.14	Nails, tacks, staples, hook-nails, spiked cramps, studs, spikes and drawing pins, of copper, or of iron or steel with heads of copper	13	6.5	×	3021/76	A,B;R	Ceiling	50
74.15	Bolts and nuts (including bolt ends and screw studs), whether or not threaded or tapped, and screws (including screw hooks and screw rings), of copper; rivets, cotters, cotter-pins, washers and spring washers, of copper:							
	A. Screws, nuts, rivets and washers, turned from bars, rods, angles, shapes, sections or wire, of solid section, of a shank thickness or hole diameter not exceeding 6 mm	14	4.5	×	3021/76	A,B;R	Ceiling	50
	B. Other	14	7	×	3021/76	A,B;R	Ceiling	50

⁽¹⁾ Reduced to 1,095,000 UA for Yugoslavia.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
74.16	Springs, of copper	17	8.5	×	3021/76	A,B;R	Ceiling	50
74.17	Cooking and heating apparatus of a kind used for domestic purposes, not electrically operated, and parts thereof, of copper:							
	A. Liquid fuel pressure stoves and parts thereof	15	6.5	×	3021/76	A,B;R	Ceiling	50
	B. Other	15	7.5	×	3021/76	A,B;R	Ceiling	50
74.18	Other articles of a kind commonly used for domestic purposes, sanitary ware for indoor use, and parts of such articles and ware, of copper	17	7	×	3021/76	A,B;R	Ceiling	50
74.19	Other articles of copper	18	7	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
CHAPTER 75								
NICKEL AND ARTICLES THEREOF								
75.01	Nickel mattes, nickel speiss and other intermediate products of nickel metallurgy; unwrought nickel (excluding electro-plating anodes); nickel waste and scrap	Free	Free					
75.02	Wrought bars, rods, angles, shapes and sections, of nickel; nickel wire	9	6	×	3021/76	A,B;R	Ceiling	50
75.03	Wrought plates, sheets and strip, of nickel; nickel foil; nickel powders and flakes:							
	A. Plates, sheets, strip and foil	10	7	×	3021/76	A,B;R	Ceiling	50
	B. Powders and flakes	2	0-5	×	3021/76	A,B;R	Ceiling	50
75.04	Tubes and pipes and blanks therefor, of nickel; hollow bars, and tube and pipe fittings (for example, joints, elbows, sockets and flanges), of nickel:							
	A. Tubes and pipes and blanks therefor; hollow bars	12	8	×	3021/76	A,B;R	Ceiling	50
	B. Tube and pipe fittings	13	5	×	3021/76	A,B;R	Ceiling	50
75.05	Electro-plating anodes, of nickel, wrought or unwrought, including those produced by electrolysis:							
	A. Not prepared beyond casting	5	4	×	3021/76	A,B;R	Ceiling	50
	B. Other	8	5	×	3021/76	A,B;R	Ceiling	50
75.06	Other articles of nickel:							
	A. Nails, tacks, staples, hook-nails, spiked cramps, studs, spikes and the like; bolts, nuts, screws and similar articles; washers and spring washers:							
	I. Screws, nuts, rivets and washers, turned from bars, rods, angles, shapes, sections or wire, of solid section, of a shank thickness or hole diameter not exceeding 6 mm	13	4-5	×	3021/76	A,B;R	Ceiling	50
	II. Other	13	5	×	3021/76	A,B;R	Ceiling	50
	B. Other	16	6-5	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous	conventional	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
		%	%					
CHAPTER 76								
ALUMINIUM AND ARTICLES THEREOF								
76.01	Unwrought aluminium; aluminium waste and scrap:							
	A. Unwrought	10	7					
	B. Waste and scrap:							
	I. Waste:							
	a) Turnings, shavings, chips, milling waste, sawdust and filings; waste of coloured, coated or bonded sheets and foil, of a thickness (excluding any backing) of 0.20 mm or less	Free	2.5					
	b) Other (including factory rejects)	5	4					
	II. Scrap	Free	Free					
76.02	Wrought bars, rods, angles, shapes and sections, of aluminium; aluminium wire	15	12	x	3021/76	A,B	Ceiling under surveillance	20
76.03	Wrought plates, sheets and strip, of aluminium	15	12	x	3021/76	A,B	Ceiling under surveillance	20
76.04	Aluminium foil (whether or not embossed, cut to shape, perforated, coated, printed, or backed with paper or other reinforcing material), of a thickness (excluding any backing) not exceeding 0.20 mm	17	12	x	3021/76	A,B;R	Ceiling	50
76.05	Aluminium powders and flakes:							
	A. Lamellar powders and flakes	21	10.5	x	3021/76	A,B;R	Ceiling	50
	B. Other	10	8	x	3021/76	A,B;R	Ceiling	50
76.06	Tubes and pipes and blanks therefor, of aluminium; hollow bars of aluminium	19	12	x	3021/76	A,B;R	Ceiling	50
76.07	Tube and pipe fittings (for example, joints, elbows, sockets and flanges), of aluminium	20	8	x	3021/76	A,B;R	Ceiling	50
76.08	Structures and parts of structures (for example, hangars and other buildings, bridges and bridge-sections, towers, lattice masts, roofs, roofing frameworks, door and window frames, balustrades, pillars and columns), of aluminium; plates, rods, angles, shapes, sections, tubes and the like, prepared for use in structures, of aluminium	19	7.5	x	3021/76	A,B;R	Ceiling	50
76.09	Reservoirs, tanks, vats and similar containers, for any material (other than compressed or liquefied gas), of aluminium, of a capacity exceeding 300 l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment	19	7.5	x	3021/76	A,B;R	Ceiling	50
76.10	Casks, drums, cans, boxes and similar containers (including rigid and collapsible tubular containers), of aluminium, of a description commonly used for the conveyance or packing of goods:							
	A. Rigid and collapsible tubular containers	19	12	x	3021/76	A,B;R	Ceiling	50
	B. Other	19	9.5	x	3021/76	A,B;R	Ceiling	50
76.11	Containers, of aluminium, for compressed or liquefied gas	21	8.5	x	3021/76	A,B;R	Ceiling	50
76.12	Stranded wire, cables, cordage, ropes, plaited bands and the like, of aluminium wire, but excluding insulated electric wires and cables	19	12	x	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
76.13	Gauze, cloth, grill, netting, reinforcing fabric and similar materials, of aluminium wire	18	9	×	3021/76	A,B;R	Ceiling	50
76.14	Expanded metal, of aluminium	20	10	×	3021/76	A,B;R	Ceiling	50
76.15	Articles of a kind commonly used for domestic purposes, sanitary ware for indoor use, and parts of such articles and ware, of aluminium	20	8	×	3021/76	A,B;R	Ceiling	50
76.16	Other articles of aluminium:							
	A. Cops, pirns, bobbins and similar supports for the spinning and weaving industries	12	10	×	3021/76	A,B;R	Ceiling	50
	B. Spools, reels and similar supports for photographic and cinematographic film or for tapes, films and the like falling within heading No 92.12	16	8	×	3021/76	A,B;R	Ceiling	50
	C. Nails, tacks, staples, hook-nails, spiked cramps, spikes and the like; bolts, nuts, screws and similar articles; washers and spring washers:							
	I. Screws, nuts, rivets and washers, turned from bars, rods, angles, shapes, sections or wire, of solid section, of a shank thickness or hole diameter not exceeding 6 mm	16	7.5	×	3021/76	A,B;R	Ceiling	50
	II. Other	16	10	×	3021/76	A,B;R	Ceiling	50
	D. Other	19	9.5	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
CHAPTER 77								
MAGNESIUM AND BERYLLIUM AND ARTICLES THEREOF								
77.01	Unwrought magnesium; magnesium waste (excluding shavings of uniform size) and scrap:							
	A. Unwrought	10	8 (a)					
	B. Waste and scrap:							
	I. Waste	5	4-5					
	II. Scrap	Free	Free					
77.02	Wrought bars, rods, angles, shapes and sections, of magnesium; magnesium wire; wrought plates, sheets and strip, of magnesium; magnesium foil; raspings and shavings of uniform size, powders and flakes, of magnesium; tubes and pipes and blanks therefor, of magnesium; hollow bars of magnesium	14	8	x	3021/76	A,B;R	Ceiling	50
77.03	Other articles of magnesium	20	8	x	3021/76	A,B;R	Ceiling	50
77.04	Beryllium, unwrought or wrought, and articles of beryllium:							
	A. Unwrought; waste and scrap	3	2	x	3021/76	A,B;R	Ceiling	50
	B. Wrought beryllium and articles of beryllium	8	5	x	3021/76	A,B;R	Ceiling	50

(a) Exemption from the payment of duty within the limits of an annual quota being that part of the consumption which is not part of the Community production.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
CHAPTER 78								
LEAD AND ARTICLES THEREOF								
78.01	Unwrought lead (including argentiferous lead); lead waste and scrap:							
	A. Unwrought:							
	I. For refining, containing 0.02% or more by weight of silver (bullion lead) (a)	4.5 (b)	Free					
	II. Other	4.5 with a min. of 1.1 UA per 100 kg net weight	3.5					
	B. Waste and scrap	Free	Free					
78.02	Wrought bars, rods, angles, shapes and sections, of lead; lead wire	10	10	×	3021/76	A,B;R	Ceiling	50
78.03	Wrought plates, sheets and strip, of lead	10	10	×	3021/76	A,B;R	Ceiling	50
78.04	Lead foil (whether or not embossed, cut to shape, perforated, coated, printed, or backed with paper or other reinforcing material), of a weight (excluding any backing) not exceeding 1.7 kg/m ² ; lead powders and flakes:							
	A. Lead foil:							
	I. Backed	15	10	×	3021/76	A,B;R	Ceiling	50
	II. Other	10	—	×	3021/76	A,B;R	Ceiling	50
	B. Lead powders and flakes	5	2.5	×	3021/76	A,B;R	Ceiling	50
78.05	Tubes and pipes and blanks therefor, of lead; hollow bars, and tube and pipe fittings (for example, joints, elbows, sockets, flanges and S-bends), of lead	13	11	×	3021/76	A,B;R	Ceiling	50
78.06	Other articles of lead:							
	A. Containers with an anti-radiation lead covering, for the transport or storage of radio-active materials (EURATOM)	12	6	×	3021/76	A,B;R	Ceiling	50
	B. Other	17	8.5	×	3021/76	A,B;R	Ceiling	50

(a) Entry under this subheading is subject to conditions to be determined by the competent authorities.
(b) The rate of duty is reduced to 2%.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
CHAPTER 79								
ZINC AND ARTICLES THEREOF								
79.01	Unwrought zinc; zinc waste and scrap:							
	A. Unwrought	4-5 with a min. of 1-1 UA per 100 kg net weight	3-5					
	B. Waste and scrap	Free	Free					
79.02	Wrought bars, rods, angles, shapes and sections, of zinc; zinc wire	10	10	×	3021/76	A,B;R	Ceiling	50
79.03	Wrought plates, sheets and strip, of zinc; zinc foil; zinc powders and flakes:							
	A. Plates, sheets, strip and foil	10	10	×	3020/76	A,B	Ceiling under surveillance	50 ⁽¹⁾
	B. Powders (including dust) and flakes	7	6					
79.04	Tubes and pipes and blanks therefor, of zinc; hollow bars, and tube and pipe fittings (for example, joints, elbows, sockets and flanges), of zinc	14	10	×	3021/76	A,B;R	Ceiling	50
79.05	Gutters, roof capping, skylight frames, and other fabricated building components, of zinc	14	7	×	3021/76	A,B;R	Ceiling	50
79.06	Other articles of zinc	16	8	×	3021/76	A,B;R	Ceiling	50

⁽¹⁾ Reduced to 743,000 UA for Yugoslavia.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
CHAPTER 80								
TIN AND ARTICLES THEREOF								
80.01	Unwrought tin; tin waste and scrap	Free	Free					
80.02	Wrought bars, rods, angles, shapes and sections, of tin; tin wire	8	4	×	3021/76	A,B;R	Ceiling	50
80.03	Wrought plates, sheets and strip, of tin	8	3	×	3021/76	A,B;R	Ceiling	50
80.04	Tin foil (whether or not embossed, cut to shape, perforated, coated, printed, or backed with paper or other reinforcing material), of a weight (excluding any backing) not exceeding 1 kg/m ² ; tin powders and flakes:							
	A. Foil:							
	I. Backed	12	6	×	3021/76	A,B;R	Ceiling	50
	II. Other	10	5	×	3021/76	A,B;R	Ceiling	50
	B. Powders and flakes	7	3-5	×	3021/76	A,B;R	Ceiling	50
80.05	Tubes and pipes and blanks therefor, of tin; hollow bars, and tube and pipe fittings (for example, joints, elbows, sockets and flanges), of tin:							
	A. Tubes and pipes and blanks therefor; hollow bars	10	5	×	3021/76	A,B;R	Ceiling	50
	B. Tube and pipe fittings	14	7	×	3021/76	A,B;R	Ceiling	50
80.06	Other articles of tin	16	8	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
CHAPTER 81								
OTHER BASE METALS EMPLOYED IN METALLURGY AND ARTICLES THEREOF								
81.01	Tungsten (wolfram), unwrought or wrought, and articles thereof:							
	A. Unwrought; waste and scrap	6	—					
	B. Hammered bars; angles, shapes and sections, wire, filaments, plates, sheets, strip and foil	10	8	×	3021/76	A,B;R	Ceiling	50
	C. Other	13	10	×	3021/76	A,B;R	Ceiling	50
81.02	Molybdenum, unwrought or wrought, and articles thereof:							
	A. Unwrought; waste and scrap:							
	I. Unwrought, in powder	6	—					
	II. Other	6	5					
	B. Hammered bars; angles, shapes and sections, wire, filaments, plates, sheets, strip and foil	10	8	×	3021/76	A,B;R	Ceiling	50
	C. Other	13	10	×	3021/76	A,B;R	Ceiling	50
81.03	Tantalum, unwrought or wrought, and articles thereof:							
	A. Unwrought; waste and scrap	4	3					
	B. Hammered bars; angles, shapes and sections, wire, filaments, plates, sheets, strip and foil	8	6	×	3021/76	A,B;R	Ceiling	50
	C. Other	11	9	×	3021/76	A,B;R	Ceiling	50
81.04	Other base metals, unwrought or wrought, and articles thereof; cermets, unwrought or wrought, and articles thereof:							
	A. Bismuth:							
	I. Unwrought; waste and scrap	Free	Free					
	II. Other	9	4-5	×	3021/76	A,B;R	Ceiling	50
	B. Cadmium:							
	I. Unwrought; waste and scrap	5	4					
	II. Other	9	6	×	3021/76	A,B;R	Ceiling	50
	C. Cobalt:							
	I. Unwrought; waste and scrap	Free	Free					
	II. Other	7	5	×	3021/76	A,B;R	Ceiling	50
	D. Chromium:							
	I. Unwrought; waste and scrap	6	5					
	II. Other	8	7	×	3021/76	A,B;R	Ceiling	50
	E. Germanium:							
	I. Unwrought; waste and scrap	6	5					
	II. Other	10	8	×	3021/76	A,B;R	Ceiling	50
	F. Hafnium (celtium):							
	I. Unwrought; waste and scrap	4	3-5					
	II. Other	9	7-5	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
81.04 (continued)	G. Manganese:							
	I. Unwrought; waste and scrap	7	5					
	II. Other	10	7	×	3021/76	A,B;R	Ceiling	50
	H. Niobium (columbium):							
	I. Unwrought; waste and scrap	6	—					
	II. Other	10	—	×	3021/76	A,B;R	Ceiling	50
	IJ. Antimony:							
	I. Unwrought; waste and scrap	8	—					
	II. Other	10	8	×	3021/76	A,B;R	Ceiling	50
	K. Titanium:							
	I. Unwrought; waste and scrap	6	—					
	II. Other	10	8	×	3021/76	A,B;R	Ceiling	50
	L. Vanadium:							
	I. Unwrought; waste and scrap		2.5					
	II. Other	9	7.5	×	3021/76	A,B;R	Ceiling	50
	M. Uranium depleted in U 235	7	3.5					
	N. Thorium:							
	I. Unwrought; waste and scrap (EURATOM)	Free	—					
	II. Other:							
	a) Bars, rods, angles, shapes and sections, wire, plates, sheets, strip and foil (EURATOM)	Free	Free	×	3021/76	A,B;R		
	b) Other (EURATOM)	2	1.5	×	3021/76	A,B;R	Ceiling	50
	O. Zirconium:							
	I. Unwrought; waste and scrap	6	—					
II. Other	10	—	×	3021/76	A,B;R	Ceiling	50	
P. Rhenium:								
I. Unwrought; waste and scrap	6	—						
II. Other	10	—	×	3021/76	A,B;R	Ceiling	50	
Q. Gallium; indium; thallium:								
I. Unwrought; waste and scrap	4	2.5						
II. Other	10	5	×	3021/76	A,B;R	Ceiling	50	
R. Cermets:								
I. Unwrought; waste and scrap	4	7.5						
II. Other	12	7.5	×	3021/76	A,B;R	Ceiling	50	

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
CHAPTER 82								
TOOLS, IMPLEMENTS, CUTLERY, SPOONS AND FORKS, OF BASE METAL; PARTS THEREOF								
82.01	Hand tools, the following: spades, shovels, picks, hoes, forks and rakes; axes, bill hooks and similar hewing tools; scythes, sickles, hay knives, grass shears, timber wedges and other tools of a kind used in agriculture, horticulture or forestry	15	6	×	3021/76	A,B;R	Ceiling	50
82.02	Saws (non-mechanical) and blades for hand or machine saws (including toothless saw blades):							
	A. Saws (non-mechanical):							
	I. Back saws, rip saws	15	7	×	3021/76	A,B;R	Ceiling	50
	II. Other	15	9	×	3021/76	A,B;R	Ceiling	50
	B. Saw blades:							
	I. Bandsaw blades	15	9	×	3021/76	A,B;R	Ceiling	50
	II. Chain saw blades	16	7	×	3021/76	A,B;R	Ceiling	50
	III. Other	16	10	×	3021/76	A,B;R	Ceiling	50
82.03	Hand tools, the following: pliers (including cutting pliers), pincers, tweezers, tinmen's snips, bolt croppers and the like; perforating punches; pipe cutters; spanners and wrenches (but not including tap wrenches); files and rasps:							
	A. Files and rasps	13	5	×	3021/76	A,B;R	Ceiling	50
	B. Other	15	7	×	3021/76	A,B;R	Ceiling	50
82.04	Hand tools, including glaziers' diamonds, not falling within any other heading of this Chapter; blow lamps, anvils; vices and clamps, other than accessories for, and parts of, machine tools; portable forges; grinding wheels with frameworks (hand or pedal operated)	16	6.5	×	3021/76	A,B;R	Ceiling	50
82.05	Interchangeable tools for hand tools, for machine tools or for power-operated hand tools (for example, for pressing, stamping, drilling, tapping, threading, boring, broaching, milling, cutting, turning, dressing, morticing or screw driving), including dies for wire drawing, extrusion dies for metal, and rock drilling bits, with a working part of:							
	A. Base metal	12	6.5	×	3021/76	A,B;R	Ceiling	50
	B. Metal carbides	13	6.5	×	3021/76	A,B;R	Ceiling	50
	C. Diamond or agglomerated diamond	9	7.5	×	3021/76	A,B;R	Ceiling	50
	D. Other materials	12	6	×	3021/76	A,B;R	Ceiling	50
82.06	Knives and cutting blades, for machines or for mechanical appliances	13	5	×	3021/76	A,B;R	Ceiling	50
82.07	Tool-tips and plates, sticks and the like for tool-tips, unmounted, of sintered metal carbides (for example, carbides of tungsten, molybdenum or vanadium)	14	7	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
82.08	Coffee-mills, mincers, juice-extractors and other mechanical appliances, of a weight not exceeding 10 kg and of a kind used for domestic purposes in the preparation, serving or conditioning of food or drink	17	7	×	3021/76	A,B;R	Ceiling	50
82.09	Knives with cutting blades, serrated or not (including pruning knives), other than knives falling within heading No 82.06	17	(a)	×	3021/76	A,B;R	Ceiling under surveillance	15
82.10	Knife blades	17	13	×	3021/76	A,B;R	Ceiling	50
82.11	Razors and razor blades (including razor blade blanks, whether or not in strips):							
	A. Razors:							
	I. Open blade	13	5	×	3021/76	A,B;R	Ceiling	50
	II. Other	17	7	×	3021/76	A,B;R	Ceiling	50
	B. Blades and cutters:							
	I. Safety razor blades	16	7	×	3021/76	A,B;R	Ceiling	50
	II. Other	12	6.5	×	3021/76	A,B;R	Ceiling	50
	C. Other parts	17	7	×	3021/76	A,B;R	Ceiling	50
82.12	Scissors (including tailors' shears), and blades therefor	17	10.5	×	3021/76	A,B;R	Ceiling	50
82.13	Other articles of cutlery (for example, secateurs, hair clippers, butchers' cleavers, paper knives); manicure and chiropody sets and appliances (including nail files)	16	8.5	×	3021/76	A,B;R	Ceiling	50
82.14	Spoons, forks, fish-eaters, butter-knives, ladles, and similar kitchen or tableware:							
	A. Of stainless steel	19	—	×	3021/76	A,B;R	Ceiling under surveillance	15
	B. Other	19	8.5	×	3021/76	A,B;R	Ceiling	50
82.15	Handles of base metal for articles falling within heading No 82.09, 82.13 or 82.14	19	7.5	×	3021/76	A,B;R	Ceiling	50

(a) See Annex CCT.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
<i>CHAPTER 83</i>								
<i>MISCELLANEOUS ARTICLES OF BASE METAL</i>								
83.01	Locks and padlocks (key, combination or electrically operated), and parts thereof, of base metal; frames incorporating locks, for handbags, trunks or the like, and parts of such frames, of base metal; keys for any of the foregoing articles, of base metal	17	8.5	×	3021/76	A,B;R	Ceiling under surveillance	15
83.02	Base metal fittings and mountings of a kind suitable for furniture, doors, staircases, windows, blinds, coachwork, saddlery, trunks, caskets and the like (including automatic door closers); base metal hat-racks, hat-pegs, brackets and the like	17	7	×	3021/76	A,B;R	Ceiling	50
83.03	Safes, strong-boxes, armoured or reinforced strong-rooms, strong-room linings and strong-room doors, and cash and deed boxes and the like, of base metal	17	8.5	×	3021/76	A,B;R	Ceiling	50
83.04	Filing cabinets, racks, sorting boxes, paper trays, paper rests and similar office equipment, of base metal, other than office furniture falling within heading No 94.03	16	8	×	3021/76	A,B;R	Ceiling	50
83.05	Fittings for loose-leaf binders, for files or for stationery books, of base metal; letter clips, paper clips, staples, indexing tags, and similar stationery goods, of base metal	19	7.5	×	3021/76	A,B;R	Ceiling	50
83.06	Statuettes and other ornaments of a kind used indoors, of base metal	18	9	×	3021/76	A,B;R	Ceiling	50
83.07	Lamps and lighting fittings, of base metal, and parts thereof, of base metal (excluding switches, electric lamp holders, electric lamps for vehicles, electric battery or magneto lamps, and other articles falling within Chapter 85 except heading No 85.22)	18	7	×	3021/76	A,B;R	Ceiling under surveillance	40
83.08	Flexible tubing and piping, of base metal	17	7	×	3021/76	A,B;R	Ceiling	50
83.09	Clasps, frames with clasps for handbags and the like, buckles, buckle-clasps, hooks, eyes, eyelets, and the like, of base metal, of a kind commonly used for clothing, travel goods, handbags, or other textile or leather goods; tubular rivets and bifurcated rivets, of base metal	16	6.5	×	3021/76	A,B;R	Ceiling	50
83.10	Beads and spangles, of base metal	18	9	×	3021/76	A,B;R	Ceiling	50
83.11	Bells and gongs, non-electric, of base metal, and parts thereof of base metal	18	9	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
83.12	Photograph, picture and similar frames, of base metal; mirrors of base metal	19	9.5	x	3021/76	A,B;R	Ceiling	50
83.13	Stoppers, crown corks, bottle caps, capsules, bung covers, seals and plombs, case corner protectors and other packing accessories, of base metal:							
	A. Capsules of aluminium or lead:							
	I. Capsules of aluminium of a maximum diameter of 21 mm, with or without an internal rubber seal, but not combined with other materials	18	7	x	3021/76	A,B;R	Ceiling	50
	II. Other	18	11	x	3021/76	A,B;R	Ceiling	50
	B. Other	18	7	x	3021/76	A,B;R	Ceiling	50
83.14	Sign-plates, name-plates, numbers, letters and other signs, of base metal ..	19	7.5	x	3021/76	A,B;R	Ceiling	50
83.15	Wire, rods, tubes, plates, electrodes and similar products, of base metal or of metal carbides, coated or cored with flux material, of a kind used for soldering, brazing, welding or deposition of metal or of metal carbides; wire and rods, of agglomerated base metal powder, used for metal spraying:							
	A. Welding electrodes cored with steel and coated with refractory material	15	10	x	3021/76	A,B;R	Ceiling	50
	B. Other	15	7.5	x	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
SECTION XVI								
MACHINERY AND MECHANICAL APPLIANCES; ELECTRICAL EQUIPMENT; PARTS THEREOF								
CHAPTER 84								
BOILERS, MACHINERY AND MECHANICAL APPLIANCES; PARTS THEREOF								
84.01	Steam and other vapour generating boilers (excluding central heating hot water boilers capable also of producing low pressure steam); super-heated water boilers	14	5.5	×	3021/76	A,B;R	Ceiling	50
84.02	Auxiliary plant for use with boilers of heading No 84.01 (for example, economisers, superheaters, soot removers, gas recoverers and the like); condensers for vapour engines and power units	14	5.5	×	3021/76	A,B;R	Ceiling	50
84.03	Producer gas and water gas generators, with or without purifiers; acetylene gas generators (water process) and similar gas generators, with or without purifiers	14	5.5	×	3021/76	A,B;R	Ceiling	50
84.04	Steam engines (including mobile engines, but not steam tractors falling within heading No 87.01 or mechanically propelled road rollers) with self-contained boilers	13	6.5	×	3021/76	A,B;R	Ceiling	50
84.05	Steam and other vapour power units, not incorporating boilers	13	5	×	3021/76	A,B;R	Ceiling	50
84.06	Internal combustion piston engines:							
	A. Aircraft engines as defined in Additional Note 1 to this Chapter, of a power of:							
	I. 300 kW or less	15 (a)	6	×	3021/76	A,B;R	Ceiling	50
	II. More than 300 kW	10 (a)	4	×	3021/76	A,B;R	Ceiling	50
	B. Outboard motors of a cylinder capacity of:							
	I. 325 cc or less	18	11	×	3021/76	A,B;R	Ceiling	50
	II. More than 325 cc	18	8	×	3021/76	A,B;R	Ceiling	50
	C. Other engines:							
	I. Spark ignition engines of a cylinder capacity of:							
	a) 250 cc or less	22	9	×	3021/76	A,B;R	Ceiling	50
	b) More than 250 cc:							
	1. For the industrial assembly of:							
	Agricultural walking tractors of subheading 87.01 A,							
	Motor vehicles for the transport of persons, including vehicles designed for the transport of both passengers and goods, with a seating capacity of less than 15,							
	Motor vehicles for the transport of goods or materials, with an engine of a cylinder capacity of less than 2 800 cc,							
	Special purpose motor vehicles of heading No 87.03 (b)	18	7	×	3021/76	A,B;R	Ceiling	50
	2. Other	18	12	×	3021/76	A,B;R	Ceiling	50
	II. Compression ignition engines:							
	a) Marine propulsion engines:							
	1. For the vessels of subheadings 89.01 A, 89.01 B I, 89.02 A, 89.02 B I and 89.03 A (b)	15	Free	×	3021/76	A,B;R		
	2. Other (b)	15	8	×	3021/76	A,B;R	Ceiling	50

(a) Duty temporarily suspended in respect of engines intended to be fitted in aircraft imported duty free or built within the Community. This suspension is subject to compliance with formalities and conditions to be determined by the competent national authorities.

(b) Entry under this subheading is subject to conditions to be determined by the competent authorities.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
84.06 <i>(continued)</i>	C. II. b) Other: 1. For the industrial assembly of: Agricultural walking tractors of subheading 87.01A, Motor vehicles for the transport of persons, including vehicles designed for the transport of both passengers and goods, with a seating capacity of less than 15, Motor vehicles for the transport of goods or materials, with an engine of a cylinder capacity of less than 2 500 cc, Special purpose motor vehicles of heading No 87.03 (a) 2. Other	18 18	7 12	× ×	3021/76 3021/76	A,B;R A,B;R	Ceiling Ceiling	50 50
	D. Parts: I. For aircraft engines	12 (b)	5	×	3021/76	A,B;R	Ceiling	50
	II. For other engines	16	7	×	3021/76	A,B;R	Ceiling	50
84.07	Hydraulic engines and motors (including water wheels and water turbines)	15	6	×	3021/76	A,B;R	Ceiling	50
84.08	Other engines and motors: A. Reaction engines: I. Turbo-jets developing a thrust of: a) 2 500 kg or less	12 (b)	6	×	3021/76	A,B;R	Ceiling	50
	b) More than 2 500 kg	12 (b)	5	×	3021/76	A,B;R	Ceiling	50
	II. Other (for example, ram-jets, pulse-jets, rocket engines)	12 (b)	6	×	3021/76	A,B;R	Ceiling	50
	B. Gas turbines: I. Turbo-propellers developing a power of: a) 1 100 kW or less	15 (b)	7.5	×	3021/76	A,B;R	Ceiling	50
	b) More than 1 100 kW	12 (b)	5	×	3021/76	A,B;R	Ceiling	50
	II. Other	14	5.5	×	3021/76	A,B;R	Ceiling	50
	C. Other engines and motors	14	7	×	3021/76	A,B;R	Ceiling	50
	D. Parts: I. Of reaction engines or of turbo-propellers	12 (b)	5	×	3021/76	A,B;R	Ceiling	50
	II. Other	14	5.5	×	3021/76	A,B;R	Ceiling	50
84.09	Mechanically propelled road rollers	13	5	×	3021/76	A,B;R	Ceiling	50

(a) Entry under this subheading is subject to conditions to be determined by the competent authorities.

(b) Duty temporarily suspended in respect of engine parts, engines and turbines intended to be fitted in aircraft imported duty free or built within the Community. This suspension is subject to compliance with formalities and conditions to be determined by the competent national authorities.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
84.10	Pumps (including motor pumps and turbo pumps) for liquids, whether or not fitted with measuring devices; liquid elevators of bucket, chain, screw, band and similar kinds:							
	A. Delivery pumps fitted, or designed to be fitted, with a measuring device	15	6.5	×	3021/76	A,B;R	Ceiling	50
	B. Other pumps:							
	I. Pumps having a pressure capacity of 20 bars or more	12	7.5	×	3021/76	A,B;R	Ceiling	50
	II. Other pumps	12	6	×	3021/76	A,B	Ceiling	50
	III. Parts	12	6	×	3021/76	A,B;R	Ceiling	50
	C. Liquid elevators of bucket, chain, screw, band and similar kinds	14	5.5	×	3021/76	A,B;R	Ceiling	50
84.11	Air pumps, vacuum pumps and air or gas compressors (including motor and turbo pumps and compressors, and free-piston generators for gas turbines); fans, blowers and the like:							
	A. Pumps and compressors:							
	I. Pumps (hand or foot operated) for inflating pneumatic tyres and the like	16	6.5	×	3021/76	A,B;R	Ceiling	50
	II. Vacuum pumps creating a vacuum better than 10 ⁻² mbar; centrifugal or axial compressors giving a compression ratio of not less than 2 and a flow of more than 3 000 m ³ per minute; stationary reciprocating compressors of a weight exceeding 2 000 kg	12	9	×	3021/76	A,B;R	Ceiling	50
	III. Other pumps and compressors	12	6	×	3021/76	A,B;R	Ceiling	50
	IV. Parts	12	6	×	3021/76	A,B;R	Ceiling	50
	B. Free-piston generators for gas turbines	10	4	×	3021/76	A,B;R	Ceiling	50
	C. Fans, blowers and the like	13	6.5	×	3021/76	A,B;R	Ceiling	50
84.12	Air conditioning machines, self-contained, comprising a motor-driven fan and elements for changing the temperature and humidity of air	12	8	×	3021/76	A,B;R	Ceiling	50
84.13	Furnace burners for liquid fuel (atomisers), for pulverised solid fuel or for gas; mechanical stokers, mechanical grates, mechanical ash dischargers and similar appliances	14	5.5	×	3021/76	A,B;R	Ceiling	50
84.14	Industrial and laboratory furnaces and ovens, non-electric:							
	A. Specially designed for the separation of irradiated nuclear fuels, for the treatment of radio-active waste or for the recycling of irradiated nuclear fuels (EURATOM)	11	5.5	×	3021/76	A,B;R	Ceiling	50
	B. Other	14	5.5	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
84.15	Refrigerators and refrigerating equipment (electrical and other):							
	A. Evaporators and condensers, excluding those for domestic refrigerators	13	4.5	×	3021/76	A,B;R	Ceiling	50
	B. Other	13	5	×	3021/76	A,B;R	Ceiling	50
84.16	Calendering and similar rolling machines (other than metal-working and metal-rolling machines and glass-working machines) and cylinders therefor	13	5	×	3021/76	A,B;R	Ceiling	50
84.17	Machinery, plant and similar laboratory equipment, whether or not electrically heated, for the treatment of materials by a process involving a change of temperature such as heating, cooking, roasting, distilling, rectifying, sterilising, pasteurising, steaming, drying, evaporating, vapourising, condensing or cooling, not being machinery or plant of a kind used for domestic purposes; instantaneous or storage water heaters, non-electrical:							
	A. Machinery and equipment for the manufacture of the products mentioned in subheading 28.51 A (EURATOM)	11	5.5	×	3021/76	A,B;R	Ceiling	50
	B. Machinery and equipment specially designed for the separation of irradiated nuclear fuels, for the treatment of radio-active waste or for the recycling of irradiated nuclear fuels (EURATOM)	11	5.5	×	3021/76	A,B;R	Ceiling	50
	C. Heat exchange units	11	4.5	×	3021/76	A,B;R	Ceiling	50
	D. Percolators and other appliances for making coffee and other hot drinks:							
	I. Electrically heated	18	9	×	3021/76	A,B;R	Ceiling	50
	II. Other	12	6	×	3021/76	A,B;R	Ceiling	50
	E. Medical and surgical sterilising apparatus:							
	I. Electrically heated	17	8.5	×	3021/76	A,B;R	Ceiling	50
	II. Other	14	7	×	3021/76	A,B;R	Ceiling	50
	F. Other:							
	I. Water heaters, non-electric	15	6	×	3021/76	A,B;R	Ceiling	50
	II. Other	14	5.5	×	3021/76	A,B;R	Ceiling	50
84.18	Centrifuges; filtering and purifying machinery and apparatus (other than filter funnels, milk strainers and the like), for liquids or gases:							
	A. For the separation of uranium isotopes (EURATOM)	5	4.5	×	3021/76	A,B;R	Ceiling	50
	B. Specially designed for the separation of irradiated nuclear fuels, for the treatment of radio-active waste or for the recycling of irradiated nuclear fuels (EURATOM)	11	5.5	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
84.18 (continued)	C. Other:							
	I. Centrifuges:							
	a) Clothes-dryers, electrically operated, each of a dry linen capacity not exceeding 6 kg	18	8	×	3021/76	A,B;R	Ceiling	50
	b) Other	13	5	×	3021/76	A,B;R	Ceiling	50
	II. Machinery and apparatus (other than centrifuges) for filtering or purifying liquids or gases	15	6	×	3021/76	A,B;R	Ceiling	50
84.19	Machinery for cleaning or drying bottles or other containers; machinery for filling, closing, sealing, capsuling or labelling bottles, cans, boxes, bags or other containers; other packing or wrapping machinery; machinery for aerating beverages; dish washing machines:							
	A. Dish washing machines, electrically operated, with or without provision for drying	18	7	×	3021/76	A,B;R	Ceiling	50
	B. Other	13	5	×	3021/76	A,B;R	Ceiling	50
84.20	Weighing machinery (excluding balances of a sensitivity of 5 cg or better), including weight-operated counting and checking machines; weighing machine weights of all kinds	15	6	×	3021/76	A,B;R	Ceiling	50
84.21	Mechanical appliances (whether or not hand operated) for projecting, dispersing or spraying liquids or powders; fire extinguishers (charged or not); spray guns and similar appliances; steam or sand blasting machines and similar jet projecting machines	12	6	×	3021/76	A,B;R	Ceiling	50
84.22	Lifting, handling, loading or unloading machinery, telfers and conveyors (for example, lifts, hoists, winches, cranes, transporter cranes, jacks, pulley tackle, belt conveyors and teleferics), not being machinery falling within heading No 84.23:							
	A. Machinery and mechanical appliances specially designed for dealing with highly radio-active substances (EURATOM)	8	4	×	3021/76	A,B;R	Ceiling	50
	B. Self-propelled cranes on wheels, not capable of running on rails	14	9	×	3021/76	A,B;R	Ceiling	50
	C. Rolling-mill machinery: roller tables for feeding and removing products; tilters and manipulators for ingots, balls, bars and slabs	14	8.5	×	3021/76	A,B;R	Ceiling	50
	D. Other	14	5.5	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
84.23	Excavating, levelling, tamping, boring and extracting machinery, stationary or mobile, for earth, minerals or ores (for example, mechanical shovels, coal-cutters, excavators, scrapers, levellers and bulldozers); pile-drivers; snow-ploughs, not self-propelled (including snow-plough attachments): A. Excavating, levelling, tamping, boring and extracting machinery for earth, minerals or ores: I. Self-propelled, track-laying or wheeled, not capable of running on rails: a) Scrapers b) Other machinery c) Parts II. Other: a) Boring and sinking machinery b) Other B. Pile-drivers; snow-ploughs, not self-propelled (including snow-plough attachments)	15 15 15 9 14 15	9 11 9 3.5 5.5 7.5	× × × × × ×	3021/76 3021/76 3021/76 3021/76 3021/76 3021/76	A,B;R A,B;R A,B;R A,B;R A,B;R A,B;R	Ceiling Ceiling Ceiling Ceiling Ceiling Ceiling	50 50 50 50 50 50
84.24	Agricultural and horticultural machinery for soil preparation or cultivation (for example, ploughs, harrows, cultivators, seed and fertiliser distributors); lawn and sports ground rollers	11	4.5	×	3021/76	A,B;R	Ceiling	50
84.25	Harvesting and threshing machinery; straw and fodder presses; hay or grass mowers; winnowing and similar cleaning machines for seed, grain or leguminous vegetables and egg-grading and other grading machines for agricultural produce (other than those of a kind used in the bread grain milling industry falling within heading No 84.29)	11	4.5	×	3021/76	A,B;R	Ceiling	50
84.26	Dairy machinery (including milking machines)	11	5.5	×	3021/76	A,B;R	Ceiling	50
84.27	Presses, crushers and other machinery, of a kind used in wine-making, cider-making, fruit juice preparation or the like	12	6	×	3021/76	A,B;R	Ceiling	50
84.28	Other agricultural, horticultural, poultry-keeping and bee-keeping machinery; germination plant fitted with mechanical or thermal equipment; poultry incubators and brooders	12	5	×	3021/76	A,B;R	Ceiling	50
84.29	Machinery of a kind used in the bread grain milling industry, and other machinery (other than farm type machinery) for the working of cereals or dried leguminous vegetables	13	6.5	×	3021/76	A,B;R	Ceiling	50
84.30	Machinery, not falling within any other heading of this Chapter, of a kind used in the following food or drink industries: bakery, confectionery, chocolate manufacture, macaroni, ravioli or similar cereal food manufacture, the preparation of meat, fish, fruit or vegetables (including mincing or slicing machines), sugar manufacture or brewing	13	5	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butor"
84.31	Machinery for making or finishing cellulosic pulp, paper or paperboard:							
	A. For making paper or paperboard	12	5	×	3021/76	A,B;R	Ceiling	50
	B. Other	14	5-5	×	3021/76	A,B;R	Ceiling	50
84.32	Book-binding machinery, including book-sewing machines	11	4-5	×	3021/76	A,B;R	Ceiling	50
84.33	Paper or paperboard cutting machines of all kinds; other machinery for making up paper pulp, paper or paperboard	13	5	×	3021/76	A,B;R	Ceiling	50
84.34	Machinery, apparatus and accessories for type-founding or type-setting; machinery, other than the machine-tools of heading No 84.45, 84.46 or 84.47, for preparing or working printing blocks, plates or cylinders; printing type, impressed flongs and matrices, printing blocks, plates and cylinders; blocks, plates, cylinders and lithographic stones, prepared for printing purposes (for example, planed, grained or polished):							
	A. Machinery, apparatus and accessories for type-founding or type-setting:							
	I. For founding and setting (for example, linotypes, monotypes, intertypes)	6	2-5	×	3021/76	A,B;R	Ceiling	50
	II. Other	13	5-5	×	3021/76	A,B;R	Ceiling	50
	B. Blocks, plates, cylinders and other similar articles, other than lithographic stones	16	7	×	3021/76	A,B;R	Ceiling	50
	C. Other	14	5-5	×	3021/76	A,B;R	Ceiling	50
84.35	Other printing machinery; machines for uses ancillary to printing:							
	A. Printing machinery:							
	I. Cylinder letterpress printing machines, printing only one side of the sheet at each pass:							
	a) Single-revolution machines	12	6	×	3021/76	A,B;R	Ceiling	50
	b) Two-revolution machines	10	4	×	3021/76	A,B;R	Ceiling	50
	II. Rotary presses	11	4-5	×	3021/76	A,B;R	Ceiling	50
	III. Other	11	5-5	×	3021/76	A,B;R	Ceiling	50
	B. Machines for uses ancillary to printing	13	6-5	×	3021/76	A,B;R	Ceiling	50
84.36	Machines for extruding man-made textiles; machines of a kind used for processing natural or man-made textile fibres; textile spinning and twisting machines; textile doubling, throwing and reeling (including weft-winding) machines	12	5	×	3021/76	A,B;R	Ceiling	50
84.37	Weaving machines, knitting machines and machines for making gimped yarn, tulle, lace, embroidery, trimmings, braid or net; machines for preparing yarns for use on such machines, including warping and warp sizing machines:							
	A. Weaving machines	11	4-5	×	3021/76	A,B;R	Ceiling	50
	B. Knitting machines	13	6	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
84.37 (continued)	C. Machines for making gimped yarn, tulle, lace, embroidery, trimmings, braid or net	10	4	×	3021/76	A,B;R	Ceiling	50
	D. Machines for preparing yarns for use on the above machines, including warping and warp sizing machines	13	5	×	3021/76	A,B;R	Ceiling	50
84.38	Auxiliary machinery for use with machines of heading No 84.37 (for example, dobbies, Jacquards, automatic stop motions and shuttle changing mechanisms); parts and accessories suitable for use solely or principally with the machines of the present heading or with machines falling within heading No 84.36 or 84.37 (for example, spindles and spindle flyers, card clothing, combs, extruding nipples, shuttles, healds and heald-lifters and hosiery needles)	12	5	×	3021/76	A,B;R	Ceiling	50
84.39	Machinery for the manufacture or finishing of felt in the piece or in shapes, including felt-hat making machines and hat-making blocks	13	5	×	3021/76	A,B;R	Ceiling	50
84.40	Machinery for washing, cleaning, drying, bleaching, dyeing, dressing, finishing or coating textile yarns, fabrics or made-up textile articles (including laundry and dry-cleaning machinery); fabric folding, reeling or cutting machines; machines of a kind used in the manufacture of linoleum or other floor coverings for applying the paste to the base fabric or other support; machines of a type used for printing a repetitive design, repetitive words or overall colour on textiles, leather, wallpaper, wrapping paper, linoleum or other materials, and engraved or etched plates, blocks or rollers therefor:							
	A. Ironing machines and presses, electrically heated	16	6.5	×	3021/76	A,B;R	Ceiling	50
	B. Clothes-washing machines, each of a dry linen capacity not exceeding 6 kg; domestic wringers:							
	I. Electrically operated	19	7.5	×	3021/76	A,B;R	Ceiling	50
	II. Other	12	5	×	3021/76	A,B;R	Ceiling	50
	C. Other	13	5	×	3021/76	A,B;R	Ceiling	50
84.41	Sewing machines; furniture specially designed for sewing machines; sewing machine needles:							
	A. Sewing machines; furniture specially designed for sewing machines:							
	I. Sewing machines (lock-stitch only), with heads of a weight not exceeding 16 kg without motor or 17 kg including the motor; sewing machine heads (lock-stitch only), of a weight not exceeding 16 kg without motor or 17 kg including the motor:							
	a) Sewing machines having a value (not including frames, tables or furniture) of more than 65 UA each	12	6	×	3021/76	A,B;R	Ceiling	50
	b) Other	12	—	×	3021/76	A,B;R	Ceiling under surveillance	25
	II. Other sewing machines and other sewing machine heads	12	6	×	3021/76	A,B;R	Ceiling	50
	III. Parts, including furniture specially designed for sewing machines ..	12	9	×	3020/76	A,B;R	Ceiling under surveillance	50 ⁽¹⁾
	B. Sewing machine needles	14	7	×	3021/76	A,B;R	Ceiling	50

⁽¹⁾ Reduced to 243,000 UA for Yugoslavia.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
84.42	Machinery (other than sewing machines) for preparing, tanning or working hides, skins or leather (including boot and shoe machinery)	13	5.5	×	3021/76	A,B;R	Ceiling	50
84.43	Converters, ladles, ingot moulds and casting machines, of a kind used in metallurgy and in metal foundries	13	5	×	3021/76	A,B;R	Ceiling	50
84.44	Rolling mills and rolls therefor:							
	A. Rolling mills specially designed for the recycling of irradiated nuclear fuels (EURATOM)	11	5.5	×	3021/76	A,B;R	Ceiling	50
	B. Other	13	7	×	3021/76	A,B;R	Ceiling	50
84.45	Machine-tools for working metal or metal carbides, not being machines falling within heading No 84.49 or 84.50:							
	A. Specially designed for the recycling of irradiated nuclear fuels (for example, sheathing, unsheathing, shaping):							
	I. Automated by coded information (EURATOM)	11	—	×	3021/76	A,B;R	Ceiling	50
	II. Other (EURATOM)	11	5.5	×	3021/76	A,B;R	Ceiling	50
	B. Machine-tools operating by electro-erosion or other electrical processes; ultrasonic machine-tools:							
	I. Automated by coded information	8	6	×	3021/76	A,B;R	Ceiling	50
	II. Other	8	3	×	3021/76	A,B;R	Ceiling	50
	C. Other machine-tools:							
	I. Lathes:							
	a) Automated by coded information	10	8	×	3021/76	A,B;R	Ceiling	50
	b) Other	10	7	×	3021/76	A,B;R	Ceiling	50
	II. Boring machines:							
	a) Automated by coded information	8	6	×	3021/76	A,B;R	Ceiling	50
	b) Other	8	3	×	3021/76	A,B;R	Ceiling	50
	III. Planing machines:							
	a) Automated by coded information	8	8	×	3021/76	A,B;R	Ceiling	50
	b) Other	8	7	×	3021/76	A,B;R	Ceiling	50
	IV. Shaping machines, sawing machines and cutting-off machines, broaching machines and slotting machines:							
	a) Automated by coded information	6	5	×	3021/76	A,B;R	Ceiling	50
	b) Other	6	2.5	×	3021/76	A,B;R	Ceiling	50
	V. Milling machines and drilling machines:							
	a) Automated by coded information	12	10	×	3021/76	A,B;R	Ceiling	50
	b) Other	12	8	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
84.45 (continued)	C. VI. Sharpening, trimming, grinding, honing and lapping, polishing or finishing machines and similar machines operating by means of grinding wheels, abrasives or polishing products:							
	a) Fitted with a micrometric adjusting system within the meaning of Additional Note 2 to this Chapter:							
	1. Automated by coded information	10	8	×	3021/76	A,B;R	Ceiling	50
	2. Other	10	7	×	3021/76	A,B;R	Ceiling	50
	b) Other:							
	1. Automated by coded information	4	3	×	3021/76	A,B;R	Ceiling	50
	2. Other	4	2.5	×	3021/76	A,B;R	Ceiling	50
	VII. Jig boring machines:							
	a) Automated by coded information	6	5	×	3021/76	A,B;R	Ceiling	50
	b) Other	6	2.5	×	3021/76	A,B;R	Ceiling	50
	VIII. Gear-cutting machines:							
	a) For cutting cylindrical gears:							
	1. Automated by coded information	10	8	×	3021/76	A,B;R	Ceiling	50
	2. Other	10	7	×	3021/76	A,B;R	Ceiling	50
	b) For cutting other gears:							
	1. Automated by coded information	6	5	×	3021/76	A,B;R	Ceiling	50
	2. Other	6	4.5	×	3021/76	A,B;R	Ceiling	50
	IX. Presses, other than those falling within subheadings 84.45 C X and C XI:							
	a) Automated by coded information	12	10	×	3021/76	A,B;R	Ceiling	50
	b) Other	12	8	×	3021/76	A,B;R	Ceiling	50
	X. Bending, forming, folding, flattening, shearing, punching and notching machines:							
	a) Automated by coded information	8	6	×	3021/76	A,B;R	Ceiling	50
	b) Other	8	3	×	3021/76	A,B;R	Ceiling	50
	XI. Forging machines and stamping machines:							
	a) Automated by coded information	6	6	×	3021/76	A,B;R	Ceiling	50
	b) Other	6	3	×	3021/76	A,B;R	Ceiling	50
	XII. Other	9	7	×	3021/76	A,B;R	Ceiling	50
84.46	Machine-tools for working stone, ceramics, concrete, asbestos-cement and like mineral materials or for working glass in the cold, other than machines falling within heading No 84.49	13	5	×	3021/76	A,B;R	Ceiling	50
84.47	Machine-tools for working wood, cork, bone ebonite (vulcanite), hard artificial plastic materials or other hard carving materials, other than machines falling within heading No 84.49	11	9	×	3021/76	A,B;R	Ceiling	50
84.48	Accessories and parts suitable for use solely or principally with the machines falling within headings Nos 84.45 to 84.47, including work and tool holders, self-opening dieheads, dividing heads and other appliances for machine-tools; tool holders for any type of tool or machine-tool for working in the hand	8	3.5	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
84.49	Tools for working in the hand, pneumatic or with self-contained non-electric motor	13	6.5	x	3021/76	A,B;R	Ceiling	50
84.50	Gas-operated welding, brazing, cutting and surface tempering appliances	12	5	x	3021/76	A,B;R	Ceiling	50
84.51	Typewriters, other than typewriters incorporating calculating mechanisms; cheque-writing machines:							
	A. Typewriters	16	6.5	x	3021/76	A,B;R	Ceiling	50
	B. Cheque-writing machines	13	5	x	3021/76	A,B;R	Ceiling	50
84.52	Calculating machines; accounting machines, cash registers, postage-franking machines, ticket-issuing machines and similar machines, incorporating a calculating device:							
	A. Electronic calculating machines	14	14	x	3021/76	A,B;R	Ceiling under surveillance	35
	B. Other	12	5.5	x	3021/76	A,B;R	Ceiling	50
84.53	Automatic data processing machines and units thereof; magnetic or optical readers, machines for transcribing data onto data media in coded form and machines for processing such data, not elsewhere specified or included	11	7	x	3021/76	A,B;R	Ceiling	50
84.54	Other office machines (for example, hectograph or stencil duplicating machines, addressing machines, coin-sorting machines, coin-counting and wrapping machines, pencil-sharpening machines, perforating and stapling machines):							
	A. Addressing machines and address plate embossing machines	16	6.5	x	3021/76	A,B;R	Ceiling	50
	B. Other	15	6	x	3021/76	A,B;R	Ceiling	50
84.55	Parts and accessories (other than covers, carrying cases and the like) suitable for use solely or principally with machines of a kind falling within heading No 84.51, 84.52, 84.53 or 84.54:							
	A. Address plates	18	7	x	3021/76	A,B;R	Ceiling	50
	B. Parts and accessories for electronic calculating machines falling within subheading 84.52A	14	10.5	x	3021/76	A,B;R	Ceiling	50
	C. Other	12	6	x	3021/76	A,B;R	Ceiling	50
84.56	Machinery for sorting, screening, separating, washing, crushing, grinding or mixing earth, stone, ores or other mineral substances, in solid (including powder and paste) form; machinery for agglomerating, moulding or shaping solid mineral fuels, ceramic paste, unhardened cements, plastering materials or other mineral products in powder or paste form; machines for forming foundry moulds of sand	13	5	x	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
84.57	Glass-working machines (other than machines for working glass in the cold); machines for assembling electric filament and discharge lamps and electronic and similar tubes and valves:							
	A. Glass-working machines (other than machines for working glass in the cold)	11	4.5	×	3021/76	A,B;R	Ceiling	50
	B. Machines for assembling electric filament and discharge lamps and electronic and similar tubes and valves	12	5	×	3021/76	A,B;R	Ceiling	50
84.58	Automatic vending machines (for example, stamp, cigarette, chocolate and food machines), not being games of skill or chance	13	5	×	3021/76	A,B;R	Ceiling	50
84.59	Machines and mechanical appliances, having individual functions, not falling within any other heading of this Chapter:							
	A. For the manufacture of the products mentioned in subheading 28.51A (EURATOM)	11	5.5	×	3021/76	A,B;R	Ceiling	50
	B. Nuclear reactors (EURATOM)	10	—	×	3021/76	A,B;R	Ceiling	50
	C. Specially designed for the recycling of irradiated nuclear fuels (for example, sintering of radio-active metal oxides, sheathing) (EURATOM)	11	5.5	×	3021/76	A,B;R	Ceiling	50
	D. Rope or cable making machinery, including electric wire and cable making machines:							
	I. Stranding, twisting, cabling and similar machines and appliances ..	12	5	×	3021/76	A,B;R	Ceiling	50
	II. Other machines and appliances (for example, reinforcing, taping, insulating and the like for the preparation, coating, finishing of ropes and cables)	14	7	×	3021/76	A,B;R	Ceiling	50
	E. Other	15	6	×	3021/76	A,B;R	Ceiling	50
84.60	Moulding boxes for metal foundry; moulds of a type used for metal (other than ingot moulds), for metal carbides, for glass, for mineral materials (for example, ceramic pastes, concrete or cement) or for rubber or artificial plastic materials	13	5	×	3021/76	A,B;R	Ceiling	50
84.61	Taps, cocks, valves and similar appliances, for pipes, boiler shells, tanks, vats and the like, including pressure reducing valves and thermostatically controlled valves:							
	A. Pressure reducing valves	15	6	×	3021/76	A,B;R	Ceiling	50
	B. Other	16	6.5	×	3021/76	A,B;R (1)	Ceiling	50

(1) For 84.62 ex B (articles of brass-founding and other similar appliances, of cast iron), lists A and B only.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
84.62	Ball, roller or needle roller bearings	18	9	×	3021/76	A,B	Ceiling	50
84.63	Transmission shafts, cranks, bearing housings, plain shaft bearings, gears and gearing (including friction gears and gear-boxes and other variable speed gears), flywheels, pulleys and pulley blocks, clutches and shaft couplings	16	7					
	— Forged or roughly shaped shafts, of a weight exceeding 150 metric tons, for generators or turbines.....			×	3021/76	A,B;R	Ceiling	50
	— Other.....							
84.64	Gaskets and similar joints of metal sheeting combined with other material (for example, asbestos, felt and paperboard) or of laminated metal foil; sets or assortments of gaskets and similar joints, dissimilar in composition, for engines, pipes, tubes and the like, put up in pouches, envelopes or similar packings	14	5-5	×	3021/76	A,B;R	Ceiling	50
84.65	Machinery parts, not containing electrical connectors, insulators, coils, contacts or other electrical features and not falling within any other heading in this Chapter:							
	A. Parts of base metal, turned from bars, rods, angles, shapes, sections or wire, of solid section, the greatest diameter of which does not exceed 25 mm	15	4-5	×	3021/76	A,B;R	Ceiling	50
	B. Other	15	6	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
CHAPTER 85								
ELECTRICAL MACHINERY AND EQUIPMENT; PARTS THEREOF								
85.01	Electrical goods of the following descriptions: generators, motors, converters (rotary or static), transformers, rectifiers and rectifying apparatus, inductors:							
	A. Generators, motors (whether or not equipped with speed reducing, changing or step-up gear) and rotary converters:							
	I. Synchronous motors of an output of not more than 18 watts	14	8.5	×	3021/76	A,B;R	Ceiling under surveillance	20
	II. Other	12	5	×	3020/76	A,B	Ceiling under surveillance	40 ⁽¹⁾
	B. Transformers, static converters, rectifiers and rectifying apparatus; inductors	16	6.5	×	3021/76	A,B;R	Ceiling	50
	C. Parts	15	6	×	3021/76	A,B;R	Ceiling under surveillance	25
85.02	Electro-magnets; permanent magnets and articles of special materials for permanent magnets, being blanks of such magnets; electro-magnetic and permanent magnet chucks, clamps, vices and similar work holders; electro-magnetic clutches and couplings; electro-magnetic brakes; electro-magnetic lifting heads	15	6	×	3021/76	A,B;R	Ceiling	50
85.03	Primary cells and primary batteries	20	20	×	3021/76	A,B	Ceiling under surveillance	30
85.04	Electric accumulators:							
	A. Lead-acid accumulators	20	10	×	3021/76	A,B;R	Ceiling under surveillance	20
	B. Other accumulators	17	7.5	×	3021/76	A,B;R	Ceiling	50
	C. Parts:							
	I. Wooden separators	10	4	×	3021/76	A,B;R	Ceiling	50
	II. Other	17	8.5	×	3021/76	A,B;R	Ceiling	50
85.05	Tools for working in the hand, with self-contained electric motor	14	7	×	3021/76	A,B;R	Ceiling	50
85.06	Electro-mechanical domestic appliances, with self-contained electric motor	19	7.5	×	3021/76	A,B;R	Ceiling	50
85.07	Shavers and hair clippers, with self-contained electric motor:							
	A. Shavers	13	6.5	×	3021/76	A,B;R	Ceiling	50
	B. Hair clippers	14	5.5	×	3021/76	A,B;R	Ceiling	50
85.08	Electrical starting and ignition equipment for internal combustion engines (including ignition magnetos, magneto-dynamos, ignition coils, starter motors, sparking plugs and glow plugs); generators (dynamos and alternators) and cut-outs for use in conjunction with such engines:							
	A. Starter motors, generators and cut-outs	14	8.5	×	3021/76	A,B;R	Ceiling	50
	B. Ignition magnetos, including magneto-dynamos and magnetic flywheels	18	7	×	3021/76	A,B;R	Ceiling	50
	C. Glow plugs	21	10.5	×	3021/76	A,B;R	Ceiling	50
	D. Other	20	9	×	3021/76	A,B;R	Ceiling	50

⁽¹⁾ Reduced to 15 % for Yugoslavia

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
85.09	Electrical lighting and signalling equipment and electrical windscreen wipers, defrosters and demisters, for cycles or motor vehicles:							
	A. Lighting equipment, other than equipment of heading No 85.08	17	7	×	3021/76	A,B;R	Ceiling	50
	B. Sound signalling equipment	14	8.5	×	3021/76	A,B;R	Ceiling	50
	C. Other	15	9	×	3021/76	A,B;R	Ceiling	50
85.10	Portable electric battery and magneto lamps, other than lamps falling within heading No 85.09:							
	A. Miners' safety lamps	15	7.5	×	3021/76	A,B;R	Ceiling	50
	B. Other	18	13	×	3020/76	A,B	Ceiling under surveillance	50 ⁽¹⁾
85.11	Industrial and laboratory electric furnaces, ovens and induction and dielectric heating equipment; electric welding, brazing and soldering machines and apparatus and similar electric machines and apparatus for cutting:							
	A. Furnaces, ovens, induction and dielectric heating equipment:							
	I. Specially designed for the separation of irradiated nuclear fuels, for the treatment of radio-active waste or for the recycling of irradiated nuclear fuels (EURATOM)	11	5.5	×	3021/76	A,B;R	Ceiling	50
	II. Other	14	5.5	×	3021/76	A,B;R	Ceiling	50
	B. Electric welding, brazing and soldering machines and apparatus and similar electric machines and apparatus for cutting, for any material ..	15	7.5	×	3021/76	A,B;R	Ceiling	50
85.12	Electric instantaneous or storage water heaters and immersion heaters; electric soil heating apparatus and electric space heating apparatus; electric hair dressing appliances (for example, hair dryers, hair curlers, curling tong heaters) and electric smoothing irons; electro-thermic domestic appliances; electric heating resistors, other than those of carbon:							
	A. Electric instantaneous or storage water heaters and immersion heaters	20	8	×	3021/76	A,B;R	Ceiling	50
	B. Electric soil heating apparatus and electric space heating apparatus	21	8.5	×	3021/76	A,B;R	Ceiling	50
	C. Electric hair dressing appliances (for example, hair dryers, hair curlers, curling tong heaters)	19	9.5	×	3021/76	A,B;R	Ceiling	50
	D. Electric smoothing irons	20	11.5	×	3021/76	A,B;R	Ceiling	50
	E. Electro-thermic domestic appliances	19	7.5	×	3021/76	A,B;R	Ceiling	50
	F. Electric heating resistors	18	7	×	3021/76	A,B;R	Ceiling	50

⁽¹⁾ Reduced to 944,000 UA for Hong Kong.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
85.13	Electrical line telephonic and telegraphic apparatus (including such apparatus for carrier-current line systems):							
	A. Apparatus for carrier-current line systems	16	6.5	×	3021/76	A,B;R	Ceiling	50
	B. Other	15	7.5	×	3021/76	A,B;R	Ceiling	50
85.14	Microphones and stands therefor; loudspeakers; audio-frequency electric amplifiers	18	7	×	3021/76	A,B;R	Ceiling	50
85.15	Radiotelegraphic and radiotelephonic transmission and reception apparatus; radio-broadcasting and television transmission and reception apparatus (including receivers incorporating sound recorders or reproducers) and television cameras; radio navigational aid apparatus, radar apparatus and radio remote control apparatus:							
	A. Radiotelegraphic and radiotelephonic transmission and reception apparatus; radio-broadcasting and television transmission and reception apparatus (including receivers incorporating sound recorders or reproducers) and television cameras:							
	I. Transmitters	18	7	×	3021/76	A,B;R	Ceiling under surveillance covering 85.15 A I, II, IV, B, C I and C II	25
	II. Transmitter-receivers	20	11	×	3021/76	A,B;R		
	III. Receivers, whether or not combined with a sound recorder or reproducer	22	14	×	3019/76	A,B	Tariff quota of 22,230,000 UA covering 85.15 A III and C III allocated in shares: FR Germany 4,890,600 UA Benelux 1,867,320 UA France 3,378,960 UA Italy 2,667,600 UA Denmark 889,200 UA Ireland 177,840 UA United Kingdom 3,912,480 UA Community reserve 4,446,000 UA	15
	IV. Television cameras	17	7	×	3021/76	A,B;R		
	B. Other apparatus	16	10	×	3021/76	A,B;R	} Cf. 85.15 A I	
	C. Parts of the goods of subheadings A and B above:							
	I. Cabinets and cases:							
	a) Of wood	16	6.5	×	3021/76	A,B;R	} Cf. 85.15 A I	
	b) Of other materials	20	8	×	3021/76	A,B;R		
	II. Parts of base metal, turned from bars, rods, angles, shapes, sections or wire, of solid section, the greatest diameter of which does not exceed 25 mm	22	9	×	3021/76	A,B;R		
	III. Other	22	13	×	3019/76	A,B	Cf. 85.15 A III	

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
85.16	Electric traffic control equipment for railways, roads or inland waterways and equipment used for similar purposes in port installations or upon airfields	15	6	×	3021/76	A,B;R	Ceiling	50
85.17	Electric sound or visual signalling apparatus (such as bells, sirens, indicator panels, burglar and fire alarms), other than those of heading No 85.09 or 85.16	15	6	×	3021/76	A,B;R	Ceiling	50
85.18	Electrical capacitors, fixed or variable	17	7	×	3021/76	A,B;R	Ceiling under surveillance	20
85.19	Electrical apparatus for making and breaking electrical circuits, for the protection of electrical circuits, or for making connections to or in electrical circuits (for example, switches, relays, fuses, lightning arresters, surge suppressors, plugs, lampholders and junction boxes); resistors, fixed or variable (including potentiometers), other than heating resistors; printed circuits; switchboards (other than telephone switchboards) and control panels:							
	A. Electrical apparatus for making and breaking electrical circuits, for the protection of electrical circuits or for making connections to or in electrical circuits	16	6-5	×	3021/76	A,B;R	Ceiling under surveillance	25
	B. Resistors, fixed or variable (including potentiometers), other than heating resistors	16	8	×	3021/76	A,B;R	Ceiling under surveillance	40
	C. Printed circuits	15	10	×	3021/76	A,B;R	Ceiling	50
	D. Switchboards and control panels	14	5-5	×	3021/76	A,B;R	Ceiling	50
85.20	Electric filament lamps and electric discharge lamps (including infra-red and ultra-violet lamps); arc-lamps; electrically ignited photographic flashbulbs:							
	A. Filament lamps for lighting	15	6	×	3021/76	A,B;R	Ceiling under surveillance	25
	B. Other	18	7	×	3021/76	A,B;R	Ceiling	50
	C. Parts	15	7-5	×	3021/76	A,B;R	Ceiling	50
85.21	Thermionic, cold cathode and photo-cathode valves and tubes (including vapour or gas filled valves and tubes, cathode-ray tubes, television camera tubes and mercury arc rectifying valves and tubes); photocells; mounted piezo-electric crystals; diodes, transistors and similar semi-conductor devices; electronic microcircuits:							
	A. Valves and tubes:							
	I. Rectifying valves and tubes	20	8	×	3021/76	A,B;R	Ceiling under surveillance covering 85.21 A, B and C	50
	II. Television camera tubes; image converter or intensifier tubes; photomultipliers	17	7	×	3021/76	A,B;R		
	III. Cathode-ray tubes for television sets	19	15	×	3021/76	A,B;R		
	IV. Phototubes (photoemissive cells)	16	6-5	×	3021/76	A,B;R		
	V. Other	19	7-5	×	3021/76	A,B;R		
	B. Photocells, including photo-transistors	16	6-5	×	3021/76	A,B;R		
	C. Mounted piezo-electric crystals	20	8	×	3021/76	A,B;R		

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
85.21 <i>(continued)</i>	D. Diodes, transistors and similar semi-conductor devices; electronic microcircuits:							
	I. Wafers not yet cut into chips	21	9	×	3019/76	A,B	Tariff quota of 7,278,000 UA covering 85.21 D and E allocated in shares: FR Germany 1,601,160 UA Benelux 611,350 UA France 1,106,255 UA Italy 873,360 UA Denmark 291,120 UA Ireland 58,225 UA United Kingdom 1,280,930 UA Community reserve 1,455,600 UA	20
	II. Other	21	17	×	3019/76	A,B		
E. Parts	15	9	×	3019/76	A,B			
85.22	Electrical appliances and apparatus, having individual functions, not falling within any other heading of this Chapter:							
	A. For the manufacture of the products mentioned in subheading 28.51A (EURATOM)	11	5.5	×	3021/76	A,B;R	Ceiling	50
	B. Specially designed for the separation of irradiated nuclear fuels, for the treatment of radio-active waste or for the recycling of irradiated nuclear fuels (EURATOM)	11	5.5	×	3021/76	A,B;R	Ceiling	50
	C. Other	13	8	×	3021/76	A,B;R	Ceiling	50
85.23	Insulated (including enamelled or anodised) electric wire, cable, bars, strip and the like (including co-axial cable), whether or not fitted with connectors	17	11	×	3020/76	A,B	Ceiling under surveillance	20 ⁽¹⁾
85.24	Carbon brushes, arc-lamp carbons, battery carbons, carbon electrodes and other carbon articles of a kind used for electrical purposes:							
	A. Electrodes for electrolysis installations	9	9	×	3021/76	A,B;R	Ceiling	50
	B. Heating resistors, other than those falling within heading No 85.12	14	5.5	×	3021/76	A,B;R	Ceiling	50
	C. Other	12	8	×	3021/76	A,B;R	Ceiling	50
85.25	Insulators of any material:							
	A. Of ceramic materials	19	10 with a min. of 15 UA per 100 kg gross, the duty not to exceed 19% (a)	×	3021/76	A,B;R	Ceiling	50
	B. Of artificial plastic materials or of glass fibre	19	15	×	3021/76	A,B;R	Ceiling	50
	C. Of other materials	19	10	×	3021/76	A,B;R	Ceiling	50

(a) The 19% *ad valorem* ceiling shall only apply to insulators of a value of more than 60 UA per 100 kg.

⁽¹⁾ Reduced to 15% for Yugoslavia.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
85.26	Insulating fittings for electrical machines, appliances or equipment, being fittings wholly of insulating material apart from any minor components of metal incorporated during moulding solely for purposes of assembly, but not including insulators falling within heading No 85.25:							
	A. Of ceramic materials or of glass	17	12	×	3021/76	A,B;R	Ceiling	50
	B. Of hardened rubber or of bituminous materials	14	7	×	3021/76	A,B;R	Ceiling	50
	C. Of artificial plastic materials	19	14	×	3021/76	A,B;R	Ceiling	50
	D. Of other materials	16	10	×	3021/76	A,B;R	Ceiling	50
85.27	Electrical conduit tubing and joints therefor, of base metal lined with insulating material	14	7	×	3021/76	A,B;R	Ceiling	50
85.28	Electrical parts of machinery and apparatus, not being goods falling within any of the preceding headings of this Chapter	14	5.5	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
<i>SECTION XVII</i>								
VEHICLES, AIRCRAFT, AND PARTS THEREOF; VESSELS AND CERTAIN ASSOCIATED TRANSPORT EQUIPMENT								
<i>CHAPTER 86</i>								
RAILWAY AND TRAMWAY LOCOMOTIVES, ROLLING-STOCK AND PARTS THEREOF; RAILWAY AND TRAMWAY TRACK FIXTURES AND FITTINGS; TRAFFIC SIGNALLING EQUIPMENT OF ALL KINDS (NOT ELECTRICALLY POWERED)								
86.01	Steam rail locomotives and tenders	13	6.5	×	3021/76	A,B;R	Ceiling	50
86.02	Electric rail locomotives, battery operated or powered from an external source of electricity	14	7	×	3021/76	A,B;R	Ceiling	50
86.03	Other rail locomotives	13	5	×	3021/76	A,B;R	Ceiling	50
86.04	Mechanically propelled railway and tramway coaches, vans and trucks, and mechanically propelled track inspection trolleys:							
	A. Electric railway and tramway coaches, vans and trucks (powered from an external source of electricity)	14	7	×	3021/76	A,B;R	Ceiling	50
	B. Other	13	6.5	×	3021/76	A,B;R	Ceiling	50
86.05	Railway and tramway passenger coaches and luggage vans; hospital coaches, prison coaches, testing coaches, travelling post office coaches and other special purpose railway coaches	13	5	×	3021/76	A,B;R	Ceiling	50
86.06	Railway and tramway rolling-stock, the following: workshops, cranes and other service vehicles	13	5	×	3021/76	A,B;R	Ceiling	50
86.07	Railway and tramway goods vans, goods wagons and trucks:							
	A. Specially designed for the transport of highly radio-active material (EURATOM)	10	5	×	3021/76	A,B;R	Ceiling	50
	B. Other	14	5.5	×	3021/76	A,B;R	Ceiling	50
86.08	Containers specially designed and equipped for carriage by one or more modes of transport:							
	A. Containers with an anti-radiation lead covering, for the transport of radio-active materials (EURATOM)	10	5	×	3021/76	A,B;R	Ceiling	50
	B. Other	15	6	×	3021/76	A,B;R	Ceiling	50
86.09	Parts of railway and tramway locomotives and rolling-stock:							
	A. Bogies, bissel-bogies and the like, and parts thereof	13	5	×	3021/76	A,B;R	Ceiling	50
	B. Brakes and parts thereof	11	4.5	×	3021/76	A,B;R	Ceiling	50
	C. Axles, assembled or not; wheels and parts thereof	15	6	×	3021/76	A,B;R	Ceiling	50
	D. Axle-boxes and parts thereof	15	7.5	×	3021/76	A,B;R	Ceiling	50
	E. Other	14	5.5	×	3021/76	A,B;R	Ceiling	50
86.10	Railway and tramway track fixtures and fittings; mechanical equipment, not electrically powered, for signalling to or controlling road, rail or other vehicles, ships or aircraft; parts of the foregoing fixtures, fittings or equipment	13	6	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
CHAPTER 87								
VEHICLES, OTHER THAN RAILWAY OR TRAMWAY ROLLING-STOCK, AND PARTS THEREOF								
87.01	Tractors (other than those falling within heading No 87.07), whether or not fitted with power take-offs, winches or pulleys:							
	A. Agricultural walking tractors, with either a spark ignition or a compression ignition engine, of a cylinder capacity of:							
	I. 1 000 cc or less	12	6	×	3021/76	A,B;R	Ceiling	50
	II. More than 1 000 cc	18	9	×	3021/76	A,B;R	Ceiling	50
	B. Agricultural tractors (excluding walking tractors) and forestry tractors, wheeled (a)	20	18	×	3021/76	A,B;R	Ceiling	50
	C. Other:							
	I. Wheeled, for semi-trailers	20	20	×	3021/76	A,B;R	Ceiling	50
	II. Other	20	14	×	3021/76	A,B;R	Ceiling	50
87.02	Motor vehicles for the transport of persons, goods or materials (including sports motor vehicles, other than those of heading No 87.09):							
	A. For the transport of persons, including vehicles designed for the transport of both passengers and goods:							
	I. With either a spark ignition or a compression ignition engine:							
	a) Motor coaches and buses with either a spark ignition engine of a cylinder capacity of 2 800 cc or more or a compression ignition engine of a cylinder capacity of 2 500 cc or more	29	22	×	3021/76	A,B;R	Ceiling	50
	b) Other	29	11	×	3021/76	A,B;R	Ceiling	50
	II. With other engines	25	12.5	×	3021/76	A,B;R	Ceiling	50
	B. For the transport of goods or materials:							
	I. Motor lorries specially designed for the transport of highly radioactive materials (EURATOM)	10	8	×	3021/76	A,B;R	Ceiling	50
	II. Other:							
	a) With either a spark ignition or a compression ignition engine:							
	1. Motor lorries with either a spark ignition engine of a cylinder capacity of 2 800 cc or more or a compression ignition engine of a cylinder capacity of 2 500 cc or more:							
	aa) Dumpers of a cylinder capacity:							
	11. Of less than 10 000 cc	28	17	×	3021/76	A,B;R	Ceiling	50
	22. Of 10 000 cc or more	28	20	×	3021/76	A,B;R	Ceiling	50
	bb) Other	28	22	×	3021/76	A,B;R	Ceiling	50
	2. Other	28	11	×	3021/76	A,B;R	Ceiling	50
	b) With other engines	25	10	×	3021/76	A,B;R	Ceiling	50

(a) Entry under this subheading is subject to conditions to be determined by the competent authorities.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
87.03	Special purpose motor lorries and vans (such as breakdown lorries, fire-engines, fire-escapes, road sweeper lorries, snow-ploughs, spraying lorries, crane lorries, searchlight lorries, mobile workshops and mobile radiological units), but not including the motor vehicles of heading No 87.02	25	10	×	3021/76	A,B;R	Ceiling	50
87.04	Chassis fitted with engines, for the motor vehicles falling within heading No 87.01, 87.02 or 87.03:							
	A. Chassis for tractors falling within subheading 87.01 B or C; chassis for motor vehicles falling within heading No 87.02, fitted with either a spark ignition engine of a cylinder capacity of 2 800 cc or more or a compression ignition engine of a cylinder capacity of 2 500 cc or more	29	22	×	3021/76	A,B;R	Ceiling	50
	B. Other	29	11	×	3021/76	A,B;R	Ceiling	50
87.05	Bodies (including cabs), for the motor vehicles falling within heading No 87.01, 87.02 or 87.03:							
	A. For the industrial assembly of:							
	Agricultural walking tractors falling within subheading 87.01 A,							
	Motor vehicles for the transport of persons, including vehicles designed for the transport of both passengers and goods, with a seating capacity of less than 15,							
	Motor vehicles for the transport of goods or materials, with either a spark ignition engine of a cylinder capacity of less than 2 800 cc or a compression ignition engine of a cylinder capacity of less than 2 500 cc,							
	Special purpose motor lorries and vans of heading No 87.03 (a)	24	12	×	3021/76	A,B;R	Ceiling	50
	B. Other	24	20	×	3021/76	A,B;R	Ceiling	50
87.06	Parts and accessories of the motor vehicles falling within heading No 87.01, 87.02 or 87.03:							
	A. For the industrial assembly of:							
	Agricultural walking tractors falling within subheading 87.01A,							
	Motor vehicles for the transport of persons, including vehicles designed for the transport of both passengers and goods, with a seating capacity of less than 15,							
	Motor vehicles for the transport of goods or materials, with either a spark ignition engine of a cylinder capacity of less than 2 800 cc or a compression ignition engine of a cylinder capacity of less than 2 500 cc,							
	Special purpose motor lorries and vans of heading No 87.03 (a)	19	7	×	3021/76	A,B;R	Ceiling	50
	B. Other:							
	I. Wheel centres in star form, cast in one piece, of iron or steel	19	7	×	3021/76	A,B;R	Ceiling	50
	II. Other	19	12	×	3021/76	A,B;R	Ceiling	50
87.07	Works trucks, mechanically propelled, of the types used in factories, warehouses, dock areas or airports for short distance transport or handling of goods (for example, platform trucks, fork-lift trucks and straddle carriers); tractors of the type used on railway station platforms; parts of the foregoing vehicles:							
	A. Trucks specially designed for the transport of highly radio-active materials (EURATOM)	10	5	×	3021/76	A,B;R	Ceiling	50

(a) Entry under this subheading is subject to conditions to be determined by the competent authorities.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
87.07 (continued)	B. Straddle carriers	20	7.5	×	3021/76	A,B;R	Ceiling	50
	C. Other trucks; tractors:							
	I. Fitted with self-actuated lifting equipment	16	7	×	3021/76	A,B;R	Ceiling	50
	II. Other	22	9.5	×	3021/76	A,B;R	Ceiling	50
	D. Parts	20	8	×	3021/76	A,B;R	Ceiling	50
87.08	Tanks and other armoured fighting vehicles, motorised, whether or not fitted with weapons, and parts of such vehicles:							
	A. Tanks and parts thereof	5	4.5	×	3021/76	A,B;R	Ceiling	50
	B. Other armoured fighting vehicles and parts thereof	10	5	×	3021/76	A,B;R	Ceiling	50
87.09	Motor-cycles, auto-cycles and cycles fitted with an auxiliary motor, with or without side-cars; side-cars of all kinds	26	10.5	×	3021/76	A,B;R	Ceiling	50
87.10	Cycles (including delivery tricycles), not motorised	21	17	×	3021/76	A,B	Ceiling under surveillance	20
87.11	Invalid carriages, fitted with means of mechanical propulsion (motorised or not)	17	8.5	×	3021/76	A,B;R	Ceiling	50
87.12	Parts and accessories of articles falling within heading No 87.09, 87.10 or 87.11:							
	A. Of motor-cycles	24	9.5	×	3021/76	A,B;R	Ceiling	50
	B. Other	20	8	×	3021/76	A,B	Ceiling under surveillance	30
87.13	Baby carriages and invalid carriages (other than motorised or otherwise mechanically propelled) and parts thereof	18	7	×	3021/76	A,B;R	Ceiling	50
87.14	Other vehicles (including trailers), not mechanically propelled, and parts thereof:							
	A. Animal-drawn vehicles	14	7	×	3021/76	A,B;R	Ceiling	50
	B. Trailers and semi-trailers:							
	I. Specially designed for the transport of highly radio-active materials (EURATOM)	10	8	×	3021/76	A,B;R	Ceiling	50
	II. Other	20	8	×	3020/76	A,B	Ceiling under surveillance	50 ⁽¹⁾
	C. Other vehicles:							
	I. Specially designed for the transport of highly radio-active materials (EURATOM)	10	5	×	3021/76	A,B;R	Ceiling	50
	II. Other	14	5.5	×	3021/76	A,B;R	Ceiling	50
	D. Parts	15	6	×	3021/76	A,B;R	Ceiling	50

⁽¹⁾ Reduced to 15 % for Yugoslavia

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
CHAPTER 88								
AIRCRAFT AND PARTS THEREOF; PARACHUTES; CATAPULTS AND SIMILAR AIRCRAFT LAUNCHING GEAR; GROUND FLYING TRAINERS								
88.01	Balloons and airships	18	9	×	3021/76	A,B;R	Ceiling	50
88.02	Flying machines, gliders and kites; rotochutes:							
	A. Not mechanically propelled	18	7	×	3021/76	A,B;R	Ceiling	50
	B. Mechanically propelled:							
	I. Helicopters of an unladen weight:							
	a) Not exceeding 2 000 kg	15	15	×	3021/76	A,B;R	Ceiling	50
	b) Exceeding 2 000 kg	12	5	×	3021/76	A,B;R	Ceiling	50
	II. Other, of an unladen weight:							
	a) Not exceeding 2 000 kg	15	12	×	3021/76	A,B;R	Ceiling	50
	b) Exceeding 2 000 kg but not exceeding 15 000 kg	14	5.5	×	3021/76	A,B;R	Ceiling	50
	c) Exceeding 15 000 kg	12	5	×	3021/76	A,B;R	Ceiling	50
88.03	Parts of goods falling in heading No 88.01 or 88.02:							
	A. Of balloons or airships	17	8.5	×	3021/76	A,B;R	Ceiling	50
	B. Other	12 (a)	5	×	3021/76	A,B;R	Ceiling	50
88.04	Parachutes and parts thereof and accessories thereto	15	9	×	3021/76	A,B;R	Ceiling	50
88.05	Catapults and similar aircraft launching gear; ground flying trainers; parts of any of the foregoing articles:							
	A. Catapults and similar aircraft launching gear; parts thereof	17	8.5	×	3021/76	A,B;R	Ceiling	50
	B. Ground flying trainers; parts thereof	13	5	×	3021/76	A,B;R	Ceiling	50

(a) Duty temporarily suspended in respect of articles intended to be fitted in aircraft imported duty free or built within the Community. This suspension is subject to compliance with formalities and conditions to be determined by the competent national authorities.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
CHAPTER 89 SHIPS, BOATS AND FLOATING STRUCTURES								
89.01	Ships, boats and other vessels not falling within any of the following headings of this Chapter:							
	A. Warships	Free	Free	x	3021/76	A,B;R		
	B. Other:							
	I. Sea-going vessels	Free	Free	x	3021/76	A,B;R		
	II. Other:							
	a) Weighing 100 kg or less each	13	5	x	3021/76	A,B;R	Ceiling	50
	b) Other	8	3	x	3021/76	A,B;R	Ceiling	50
89.02	Vessels specially designed for towing (tugs) or pushing other vessels:							
	A. Tugs	Free	Free	x	3021/76	A,B;R		
	B. Pusher craft:							
	I. Sea-going	Free	Free	x	3021/76	A,B;R		
	II. Other	8	3	x	3021/76	A,B;R	Ceiling	50
89.03	Light-vessels, fire-floats, dredgers of all kinds, floating cranes, and other vessels the navigability of which is subsidiary to their main function; floating docks:							
	A. Sea-going	Free	Free	x	3021/76	A,B;R		
	B. Other	8	4	x	3021/76	A,B;R	Ceiling	50
89.04	Ships, boats and other vessels for breaking up (a)	Free	Free	x	3021/76	A,B;R		
89.05	Floating structures other than vessels (for example, coffer-dams, landing stages, buoys and beacons)	10	7	x	3021/76	A,B;R	Ceiling	50

(a) Entry under this heading is subject to conditions to be determined by the competent authorities.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
SECTION XVIII								
OPTICAL, PHOTOGRAPHIC, CINEMATOGRAPHIC, MEASURING, CHECKING, PRECISION, MEDICAL AND SURGICAL INSTRUMENTS AND APPARATUS; CLOCKS AND WATCHES; MUSICAL INSTRUMENTS; SOUND RECORDERS AND REPRODUCERS; TELEVISION IMAGE AND SOUND RECORDERS AND REPRODUCERS, MAGNETIC; PARTS THEREOF								
CHAPTER 90								
OPTICAL, PHOTOGRAPHIC, CINEMATOGRAPHIC, MEASURING, CHECKING, PRECISION, MEDICAL AND SURGICAL INSTRUMENTS AND APPARATUS; PARTS THEREOF								
90.01	Lenses, prisms, mirrors and other optical elements, of any material, unmounted, other than such elements of glass not optically worked; sheets or plates, of polarising material:							
	A. Lenses, prisms, mirrors and other optical elements	17	14	×	3021/76	A,B;R	Ceiling	50
	B. Sheets or plates of polarising material	18	9	×	3021/76	A,B;R	Ceiling	50
90.02	Lenses, prisms, mirrors and other optical elements, of any material, mounted, being parts of or fittings for instruments or apparatus, other than such elements of glass not optically worked	17	14	×	3021/76	A,B;R	Ceiling	50
90.03	Frames and mountings, and parts thereof, for spectacles, pince-nez, lorgnettes, goggles and the like	19	7.5	×	3021/76	A,B;R	Ceiling	50
90.04	Spectacles, pince-nez, lorgnettes, goggles and the like, corrective, protective or other	19	9.5	×	3021/76	A,B;R	Ceiling	50
90.05	Refracting telescopes (monocular and binocular), prismatic or not	20	13	×	3020/76	A,B;R	Ceiling under surveillance	30 ⁽¹⁾
90.06	Astronomical instruments (for example, reflecting telescopes, transit instruments and equatorial telescopes), and mountings therefor, but not including instruments for radio-astronomy	17	12	×	3021/76	A,B;R	Ceiling	50

⁽¹⁾ Reduced to 15 % for South Korea and for Hong Kong.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
90.07	Photographic cameras; photographic flashlight apparatus:							
	A. Photographic cameras	18	13	×	3021/76	A,B;R	Ceiling	50
	B. Photographic flashlight apparatus	16	8	×	3021/76	A,B;R	Ceiling	50
90.08	Cinematographic cameras, projectors, sound recorders and sound reproducers but not including re-recorders or film editing apparatus; any combination of these articles:							
	A. Cameras and sound recorders, combined or not	16	10	×	3021/76	A,B;R	Ceiling	50
	B. Projectors and sound reproducers, combined or not	19	11	×	3021/76	A,B;R	Ceiling	50
90.09	Image projectors (other than cinematographic projectors); photographic (except cinematographic) enlargers and reducers	18	10.5	×	3021/76	A,B;R	Ceiling under surveillance	50
90.10	Apparatus and equipment of a kind used in photographic or cinematographic laboratories, not falling within any other heading in this Chapter; photo-copying apparatus (whether incorporating an optical system or of the contact type) and thermo-copying apparatus; screens for projectors:							
	A. Photo-copying apparatus incorporating an optical system	18	13	×	3021/76	A,B;R	Ceiling	50
	B. Thermo-copying apparatus	15	6	×	3021/76	A,B;R	Ceiling	50
	C. Other	15	7	×	3021/76	A,B;R	Ceiling	50
90.11	Microscopes and diffraction apparatus, electron and proton	15	9	×	3021/76	A,B;R	Ceiling	50
90.12	Compound optical microscopes, whether or not provided with means for photographing or projecting the image	18	10.5	×	3021/76	A,B;R	Ceiling	50
90.13	Optical appliances and instruments (but not including lighting appliances other than searchlights or spotlights), not falling within any other heading of this Chapter	18	11	×	3021/76	A,B;R	Ceiling	50
90.14	Surveying (including photogrammetrical surveying), hydrographic, navigational, meteorological, hydrological and geophysical instruments; compasses; rangefinders:							
	A. Compasses	17	10.5	×	3021/76	A,B;R	Ceiling	50
	B. Other	17	8.5	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
90.15	Balances of a sensitivity of 5 cg or better, with or without their weights ..	18	9	×	3021/76	A,B;R	Ceiling	50
90.16	Drawing, marking-out and mathematical calculating instruments, drafting machines, pantographs, slide rules, disc calculators and the like; measuring or checking instruments, appliances and machines, not falling within any other heading of this Chapter (for example, micrometers, callipers, gauges, measuring rods, balancing machines); profile projectors:							
	A. Drawing, marking-out and mathematical calculating instruments, drafting machines, pantographs, slide rules, disc calculators and the like	16	8	×	3021/76	A,B;R	Ceiling	50
	B. Measuring or checking instruments, appliances and machines; profile projectors	15	9	×	3021/76	A,B;R	Ceiling	50
90.17	Medical, dental, surgical and veterinary instruments and appliances (including electro-medical apparatus and ophthalmic instruments)	16	8	×	3021/76	A,B;R	Ceiling under surveillance	40
90.18	Mechano-therapy appliances; massage apparatus; psychological aptitude-testing apparatus; artificial respiration, ozone therapy, oxygen therapy, aerosol therapy or similar apparatus; breathing appliances (including gas masks and similar respirators)	16	6.5	×	3021/76	A,B;R	Ceiling	50
90.19	Orthopaedic appliances, surgical belts, trusses and the like; splints and other fracture appliances; artificial limbs, eyes, teeth and other artificial parts of the body; hearing aids and other appliances which are worn or carried, or implanted in the body, to compensate for a defect or disability:							
	A. Artificial limbs, eyes, teeth and other artificial parts of the body:							
	I. Artificial teeth and dental fittings	17	7	×	3021/76	A,B;R	Ceiling	50
	II. Artificial eyes	14	5.5	×	3021/76	A,B;R	Ceiling	50
	III. Other	16	10	×	3021/76	A,B;R	Ceiling	50
	B. Hearing aids and other appliances which are worn or carried, or implanted in the body, to compensate for a defect or disability:							
	I. Hearing aids	12	5	×	3021/76	A,B;R	Ceiling	50
	II. Other	13	8	×	3021/76	A,B;R	Ceiling	50
	C. Other	15	9	×	3021/76	A,B;R	Ceiling	50
90.20	Apparatus based on the use of X-rays or of the radiations from radio-active substances (including radiography and radiotherapy apparatus); X-ray generators; X-ray tubes; X-ray screens; X-ray high tension generators; X-ray control panels and desks; X-ray examination or treatment tables, chairs and the like	16	6.5	×	3021/76	A,B;R	Ceiling	50
90.21	Instruments, apparatus or models, designed solely for demonstrational purposes (for example, in education or exhibition), unsuitable for other uses	12	5	×	3021/76	A,B;R	Ceiling	50
90.22	Machines and appliances for testing mechanically the hardness, strength, compressibility, elasticity and the like properties of industrial materials (for example, metals, wood, textiles, paper or plastics)	15	6	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
90.23	Hydrometers and similar instruments; thermometers, pyrometers, barometers, hygrometers, psychrometers, recording or not; any combination of these instruments:							
	A. Mercury or other liquid-filled thermometers, for direct reading	21	12	×	3021/76	A,B;R	Ceiling	50
	B. Hygrometers and psychrometers	14	11	×	3021/76	A,B;R	Ceiling	50
	C. Hydrometers and similar instruments, with or without thermometers; optical pyrometers	17	10.5	×	3021/76	A,B;R	Ceiling	50
	D. Other	17	7	×	3021/76	A,B;R	Ceiling	50
90.24	Instruments and apparatus for measuring, checking or automatically controlling the flow, depth, pressure or other variables of liquids or gases, or for automatically controlling temperature, (for example, pressure gauges, thermostats, level gauges, flow meters, heat meters, automatic oven-draught regulators), not being articles falling within heading No 90.14:							
	A. Pressure gauges (manometers)	18	9	×	3021/76	A,B;R	Ceiling	50
	B. Thermostats	15	9	×	3021/76	A,B;R	Ceiling	50
	C. Other	16	9	×	3021/76	A,B;R	Ceiling	50
90.25	Instruments and apparatus for physical or chemical analysis (such as polarimeters, refractometers, spectrometers, gas analysis apparatus); instruments and apparatus for measuring or checking viscosity, porosity, expansion, surface tension or the like (such as viscometers, porosimeters, expansion meters); instruments and apparatus for measuring or checking quantities of heat, light or sound (such as photometers (including exposure meters), calorimeters); microtomes	16	10	×	3021/76	A,B;R	Ceiling	50
90.26	Gas, liquid and electricity supply or production meters; calibrating meters therefor	15	9	×	3021/76	A,B;R	Ceiling	50
90.27	Revolution counters, production counters, taximeters, mileometers, pedometers and the like, speed indicators (including magnetic speed indicators) and tachometers (other than articles falling within heading No 90.14); stroboscopes:							
	A. Revolution counters, production counters, taximeters and other counters	16	6.5	×	3021/76	A,B;R	Ceiling	50
	B. Speed indicators and tachometers	18	9	×	3021/76	A,B;R	Ceiling	50
	C. Stroboscopes	14	8.5	×	3021/76	A,B;R	Ceiling	50
90.28	Electrical measuring, checking, analysing or automatically controlling instruments and apparatus:							
	A. Electronic instruments and apparatus	16	13	×	3021/76	A,B;R	Ceiling	50
	B. Other	16	6.5	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
90.29	Parts or accessories suitable for use solely or principally with one or more of the articles falling within heading No 90.23, 90.24, 90.26, 90.27 or 90.28:							
	A. Parts or accessories suitable for use solely or principally with the electronic instruments or apparatus falling within subheading 90.28A	16	13	x	3021/76	A,B;R	Ceiling	50
	B. Other:							
	I. Parts of base metal, turned from bars, rods, angles, shapes, sections or wire, of solid section, the greatest diameter of which does not exceed 25 mm	16	6.5	x	3021/76	A,B;R	Ceiling	50
	II. Other	16	7.5	x	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
CHAPTER 91								
CLOCKS AND WATCHES AND PARTS THEREOF								
91.01	Pocket-watches, wrist-watches and other watches, including stop-watches	13 with min. of 0-50 UA each	7-5 with min. of 0-35 UA each and max. of 1-05 UA each	×	3021/76	A,B;R	Ceiling	50
91.02	Clocks with watch movements (excluding clocks of heading No 91.03):							
	A. Electric or electronic:							
	I. With balance-wheel and hairspring	15	10-5	×	3021/76	A,B;R	Ceiling	50
	II. Other	14	10	×	3021/76	A,B;R	Ceiling	50
	B. Other	13	9	×	3021/76	A,B;R	Ceiling	50
91.03	Instrument panel clocks and clocks of a similar type, for vehicles, aircraft or vessels	13	9	×	3021/76	A,B;R	Ceiling	50
91.04	Other clocks:							
	A. Electric or electronic	14	10	×	3021/76	A,B;R	Ceiling	50
	B. Other	13	9	×	3021/76	A,B;R	Ceiling	50
91.05	Time of day recording apparatus; apparatus with clock or watch movement (including secondary movement) or with synchronous motor, for measuring, recording or otherwise indicating intervals of time	15	10-5	×	3021/76	A,B;R	Ceiling	50
91.06	Time switches with clock or watch movement (including secondary movement) or with synchronous motor	14	10	×	3021/76	A,B;R	Ceiling	50
91.07	Watch movements (including stop-watch movements), assembled:							
	A. With balance-wheel and hairspring	14 with min. of 0-40 UA each	10 with min. of 0-28 UA each	×	3021/76	A,B;R	Ceiling	50
	B. Other	14	10	×	3021/76	A,B;R	Ceiling	50
91.08	Clock movements, assembled	14	10	×	3021/76	A,B;R	Ceiling	50
91.09	Watch cases and parts of watch cases	9	6-5	×	3021/76	A,B;R	Ceiling under surveillance	20
91.10	Clock cases and cases of a similar type for other goods of this Chapter, and parts thereof	14	7-5	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
91.11	Other clock and watch parts:							
	A. Watchmakers' jewels (precious and semi-precious stones, natural, synthetic, reconstructed or imitation), neither mounted nor set	8	5.5	x	3021/76	A,B;R	Ceiling	50
	B. Springs, including hairsprings	12	8.5	x	3021/76	A,B;R	Ceiling	50
	C. Watch movements, unassembled:							
	I. With balance-wheel and hairspring	14 with min. of 0.40 UA each	10 with min. of 0.28 UA each	x	3021/76	A,B;R	Ceiling	50
	II. Other	14	10	x	3021/76	A,B;R	Ceiling	50
	D. Clock movements, unassembled	14	10	x	3021/76	A,B;R	Ceiling	50
	E. Rough watch movements	11	7.5	x	3021/76	A,B;R	Ceiling	50
	F. Other	11	7.5	x	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
<i>CHAPTER 92</i>								
MUSICAL INSTRUMENTS; SOUND RECORDERS AND REPRODUCERS; TELEVISION IMAGE AND SOUND RECORDERS AND REPRODUCERS, MAGNETIC; PARTS AND ACCESSORIES OF SUCH ARTICLES								
92.01	Pianos (including automatic pianos, whether or not with keyboards); harpsichords and other keyboard stringed instruments; harps but not including aeolian harps:							
	A. Pianos (including automatic pianos, whether or not with keyboards):							
	I. Upright pianos	22	9	×	3021/76	A,B;R	Ceiling	50
	II. Other	20	10	×	3021/76	A,B;R	Ceiling	50
	B. Other	18	7	×	3021/76	A,B;R	Ceiling	50
92.02	Other string musical instruments	21	10.5	×	3021/76	A,B;R	Ceiling	50
92.03	Pipe and reed organs, including harmoniums and the like	20	8	×	3021/76	A,B;R	Ceiling	50
92.04	Accordions, concertinas and similar musical instruments; mouth organs ..	15	7.5	×	3021/76	A,B;R	Ceiling	50
92.05	Other wind musical instruments	18	7	×	3021/76	A,B;R	Ceiling	50
92.06	Percussion musical instruments (for example, drums, xylophones, cymbals, castanets)	18	10.5	×	3021/76	A,B;R	Ceiling	50
92.07	Electro-magnetic, electrostatic, electronic and similar musical instruments (for example, pianos, organs, accordions)	19	9.5	×	3021/76	A,B;R	Ceiling	50
92.08	Musical instruments not falling within any other heading of this Chapter (for example, fairground organs, mechanical street organs, musical boxes, musical saws); mechanical singing birds; decoy calls and effects of all kinds; mouth-blown sound signalling instruments (for example, whistles and boatswains' pipes):							
	A. Musical boxes	14	6	×	3021/76	A,B;R	Ceiling	50
	B. Other	14	7	×	3021/76	A,B;R	Ceiling	50
92.09	Musical instrument strings	17	7	×	3021/76	A,B;R	Ceiling	50
92.10	Parts and accessories of musical instruments (other than strings), including perforated music rolls and mechanisms for musical boxes; metronomes, tuning forks and pitch pipes of all kinds:							
	A. Mechanisms for musical boxes	18	4	×	3021/76	A,B;R	Ceiling	50
	B. Other	18	9	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
92.11	Gramophones, dictating machines and other sound recorders and reproducers, including record-players and tape decks, with or without sound-heads; television image and sound recorders and reproducers, magnetic:							
	A. Sound recorders and reproducers:							
	I. Sound recorders	19	7.5	×	3020/76	A,B;R	Ceiling under surveillance covering all 92.11 A	20 ⁽¹⁾
	II. Sound reproducers	19	9.5	×	3020/76	A,B;R		
III. Combined sound recorders and reproducers	16	8.5	×	3020/76	A,B;R			
B. Television image and sound recorders and reproducers, magnetic	13	8	×	3021/76	A,B;R	Ceiling	50	
92.12	Gramophone records and other sound or similar recordings; matrices for the production of records, prepared record blanks, film for mechanical sound recording, prepared tapes, wires, strips and like articles of a kind commonly used for sound or similar recording:							
	A. Prepared for recording, but not recorded	17	7	×	3021/76	A,B;R	Ceiling under surveillance covering all 92.12	30
	B. Recorded:							
	I. Wax recordings, discs, matrices and other intermediate forms, excluding magnetically recorded tapes:							
	a) For the production of records	11	4.5	×	3021/76	A,B;R		
	b) Other	17	8.5	×	3021/76	A,B;R		
	II. Other:							
	a) Records:							
	1. For teaching languages	9	3.5	×	3021/76	A,B;R		
	2. Other	17	7	×	3021/76	A,B;R		
b) Other recording media (tapes, wires, strips and like articles):								
1. Magnetically recorded for the scoring of cinematograph film	2.35 UA per 100 m	1.17 UA per 100 m	×	3021/76	A,B;R			
2. Other	19	7.5	×	3021/76	A,B;R			
92.13	Other parts and accessories of apparatus falling within heading No 92.11:							
	A. Sound-heads and parts thereof	20	10.5	×	3021/76	A,B;R	Ceiling	50
	B. Needles; diamonds, sapphires and other precious or semi-precious stones (natural, synthetic or reconstructed), whether or not mounted ..	13	5	×	3021/76	A,B;R	Ceiling	50
	C. Parts of base metal, turned from bars, rods, angles, shapes, sections or wire, of solid section, the greatest diameter of which does not exceed 25 mm	18	7	×	3021/76	A,B;R	Ceiling	50
D. Other	18	9	×	3021/76	A,B;R	Ceiling	50	

⁽¹⁾ Reduced to 15 % for Hong Kong.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
SECTION XIX								
ARMS AND AMMUNITION; PARTS THEREOF								
CHAPTER 93								
ARMS AND AMMUNITION; PARTS THEREOF								
93.01	Side-arms (for example, swords, cutlasses and bayonets) and parts thereof and scabbards and sheaths therefor	8	4	×	3021/76	A,B;R	Ceiling	50
93.02	Revolvers and pistols, being firearms:							
	A. 9 mm calibre and higher	9	7.5	×	3021/76	A,B;R	Ceiling	50
	B. Other	16	11.5	×	3021/76	A,B;R	Ceiling	50
93.03	Artillery weapons, machine-guns, sub-machine-guns and other military firearms and projectors (other than revolvers and pistols)	Free	Free	×	3021/76	A,B;R		
93.04	Other firearms, including Very light pistols, pistols and revolvers for firing blank ammunition only, line-throwing guns and the like:							
	A. Sporting and target shooting guns, rifles and carbines	18	10.5	×	3021/76	A,B;R	Ceiling	50
	B. Other	16	8	×	3021/76	A,B;R	Ceiling	50
93.05	Arms of other descriptions, including air, spring and similar pistols, rifles and guns	16	9.5	×	3021/76	A,B;R	Ceiling	50
93.06	Parts of arms, including gun barrel blanks, but not including parts of side-arms:							
	A. Of arms of heading No 93.03	Free	Free	×	3021/76	A,B;R		
	B. Of other arms:							
	I. Roughly sawn gun stock blocks	10	5	×	3021/76	A,B;R	Ceiling	50
	II. Other parts:							
	a) Of arms of heading No 93.02	15	7.5	×	3021/76	A,B;R	Ceiling	50
	b) Other	18	7	×	3021/76	A,B;R	Ceiling	50
93.07	Bombs, grenades, torpedoes, mines, guided weapons and missiles and similar munitions of war, and parts thereof; ammunition and parts thereof, including cartridge wads; lead shot prepared for ammunition:							
	A. For revolvers and pistols falling within heading No 93.02 and for sub-machine-guns falling within heading No 93.03	13	6.5	×	3021/76	A,B;R	Ceiling	50
	B. Other:							
	I. For military purposes:							
	a) For weapons falling within heading No 93.03	6	3	×	3021/76	A,B	Ceiling	50
	b) Other	12	7	×	3021/76	A,B	Ceiling	50
	II. Other:							
	a) Sporting and target shooting cartridges	19	9.5	×	3021/76	A,B	Ceiling	50
	b) Other	17	8.5	×	3021/76	A,B	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
SECTION XX								
MISCELLANEOUS MANUFACTURED ARTICLES								
CHAPTER 94								
FURNITURE AND PARTS THEREOF; BEDDING, MATTRESSES, MATTRESS SUPPORTS, CUSHIONS AND SIMILAR STUFFED FURNISHINGS								
94.01	Chairs and other seats (other than those falling within heading No 94.02), whether or not convertible into beds, and parts thereof:							
	A. Specially designed for aircraft	12	6	×	3021/76	A,B;R	Ceiling	50
	B. Other	18	8-5	×	3019/76	A,B	Tariff quota of 21,172,000 UA allocated in shares: FR Germany 4,657,840 UA Benelux 1,778,450 UA France 3,218,145 UA Italy 2,540,640 UA Denmark 846,880 UA Ireland 169,375 UA United Kingdom 3,726,270 UA Community reserve 4,234,400 UA	20
94.02	Medical, dental, surgical or veterinary furniture (for example, operating tables, hospital beds with mechanical fittings); dentists' and similar chairs with mechanical elevating, rotating or reclining movements; parts of the foregoing articles	17	7	×	3021/76	A,B;R	Ceiling	50
94.03	Other furniture and parts thereof	18	8-5	×	3019/76	A,B	Tariff quota of 15,888,000 UA allocated in shares: FR Germany 3,495,360 UA Benelux 1,334,590 UA France 2,414,975 UA Italy 1,906,560 UA Denmark 635,520 UA Ireland 127,105 UA United Kingdom 2,796,290 UA Community reserve 3,177,600 UA	20
94.04	Mattress supports; articles of bedding or similar furnishing fitted with springs or stuffed or internally fitted with any material or of expanded, foam or sponge rubber or expanded, foam or sponge artificial plastic material, whether or not covered (for example, mattresses, quilts, eider- downs, cushions, pouffes and pillows):							
	A. Articles of bedding or similar furnishing of expanded, foam or sponge artificial plastic material, whether or not covered	22	11	×	3021/76	A,B;R	Ceiling	50
	B. Other	20	8	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
CHAPTER 95								
ARTICLES AND MANUFACTURES OF CARVING OR MOULDING MATERIAL								
95.01	Worked tortoise-shell and articles of tortoise-shell:							
	A. Plates, sheets, rods, tubes, discs and similar forms, not polished or otherwise worked	9	3.5	×	3021/76	A,B;R	Ceiling	50
	B. Other	16	8	×	3021/76	A,B;R	Ceiling	50
95.02	Worked mother of pearl and articles of mother of pearl:							
	A. Plates, sheets, rods, tubes, discs and similar forms, not polished or otherwise worked (including Jerusalem pearls)	9	4.5	×	3021/76	A,B;R	Ceiling	50
	B. Other	17	10.5	×	3021/76	A,B;R	Ceiling	50
95.03	Worked ivory and articles of ivory:							
	A. Plates, sheets, rods, tubes, discs and similar forms, not polished or otherwise worked	9	3.5	×	3021/76	A,B;R	Ceiling	50
	B. Other	17	8.5	×	3021/76	A,B;R	Ceiling	50
95.04	Worked bone (excluding whalebone) and articles of bone (excluding whalebone):							
	A. Plates, sheets, rods, tubes, discs and similar forms, not polished or otherwise worked	10	4	×	3021/76	A,B;R	Ceiling	50
	B. Other	15	6	×	3021/76	A,B;R	Ceiling	50
95.05	Worked horn, coral (natural or agglomerated) and other animal carving material, and articles of horn, coral (natural or agglomerated) or of other animal carving material:							
	A. Coral (natural or agglomerated), worked:							
	I. Combined with other materials	15	7.5	×	3021/76	A,B;R	Ceiling	50
	II. Other	7	3	×	3021/76	A,B;R	Ceiling	50
	B. Worked quills	10	5	×	3021/76	A,B;R	Ceiling	50
	C. Other animal carving material, worked:							
	I. Plates, sheets, rods, tubes, discs and similar forms, not polished or otherwise worked	8	4	×	3021/76	A,B;R	Ceiling	50
	II. Other	16	8	×	3021/76	A,B;R	Ceiling	50
95.06	Worked vegetable carving material (for example, corozo) and articles of vegetable carving material:							
	A. Plates, sheets, rods, tubes, discs and similar forms, not polished or otherwise worked	6	2.5	×	3021/76	A,B;R	Ceiling	50
	B. Other	12	6	×	3021/76	A,B;R	Ceiling	50
95.07	Worked jet (and mineral substitutes for jet), amber, meerschaum, agglomerated amber and agglomerated meerschaum, and articles of those substances:							
	A. Plates, sheets, rods, tubes, discs and similar forms, not polished or otherwise worked	5	2	×	3021/76	A,B;R	Ceiling	50
	B. Other	13	5	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
95.08	Moulded or carved articles of wax, of stearin, of natural gums or natural resins (for example, copal or rosin) or of modelling pastes, and other moulded or carved articles not elsewhere specified or included; worked, unhardened gelatin (except gelatin falling within heading No 35.03) and articles of unhardened gelatin:							
	A. Artificial honeycombs of wax	10	5	×	3021/76	A,B;R	Ceiling	50
	B. Other	17	7	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
CHAPTER 96								
BROOMS, BRUSHES, FEATHER DUSTERS, POWDER-PUFFS AND SIEVES								
96.01	Brooms and brushes, consisting of twigs or other vegetable materials merely bound together and not mounted in a head (for example, besoms and whisks), with or without handles	18	9	×	3021/76	A,B;R	Ceiling	50
96.02	Other brooms and brushes (including brushes of a kind used as parts of machines); paint rollers; squeegees (other than roller squeegees) and mops:							
	A. Tooth brushes	25	10	×	3021/76	A,B	Ceiling	50
	B. Brushes of a kind used as parts of machines	17	7	×	3021/76	A,B;R	Ceiling	50
	C. Other	21	15	×	3021/76	A,B	Ceiling	50
96.03	Prepared knots and tufts for broom or brush making	18	9	×	3021/76	A,B;R	Ceiling	50
96.04	Feather dusters	19	9.5	×	3021/76	A,B;R	Ceiling	50
96.05	Powder-puffs and pads for applying cosmetics or toilet preparations, of any material	20	10	×	3021/76	A,B;R	Ceiling	50
96.06	Hand sieves and hand riddles, of any material	20	8	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
CHAPTER 97								
TOYS, GAMES AND SPORTS REQUISITES; PARTS THEREOF								
97.01	Wheeled toys designed to be ridden by children (for example, toy bicycles and tricycles and pedal motor cars); dolls' prams and dolls' push chairs ..	21	10.5	×	3021/76	A,B;R	Ceiling	50
97.02	Dolls:							
	A. Dolls (dressed or undressed)	25	16	×	3020/76	A,B;R	Ceiling under surveillance covering all 97.02	20 ⁽¹⁾
	B. Parts and accessories	21	12	×	3020/76	A,B;R		
97.03	Other toys; working models of a kind used for recreational purposes:							
	A. Of wood	24	19	×	3020/76	A,B	Ceiling under surveillance covering all 97.03	20 ⁽¹⁾
	B. Other	24	16	×	3020/76	A,B		
97.04	Equipment for parlour, table and funfair games for adults or children (including billiard tables and pintables and table-tennis requisites):							
	A. Playing cards, including toy playing cards	23	9	×	3021/76	A,B	Ceiling under surveillance covering all 97.04	30
	B. Other	21	8.5	×	3021/76	A,B;R		
97.05	Carnival articles; entertainment articles (for example, conjuring tricks and novelty jokes); Christmas tree decorations and similar articles for Christmas festivities (for example, artificial Christmas trees, Christmas stockings, imitation yule logs, Nativity scenes and figures therefor)	22	10	×	3020/76	A,B;R ⁽²⁾	Ceiling under surveillance	20 ⁽¹⁾
97.06	Appliances, apparatus, accessories and requisites for gymnastics or athletics, or for sports and outdoor games (other than articles falling within heading No 97.04):							
	A. Cricket and polo equipment	19	Free	×	3021/76	A,B;R	Ceiling under surveillance covering 97.06 B and C	50
	B. Tennis rackets	19	13.5	×	3012/76	A,B;R		
	C. Other	19	9.5	×	3021/76	A,B;R		
97.07	Fish-hooks, line fishing rods and tackle; fish landing nets and butterfly nets; decoy "birds", lark mirrors and similar hunting or shooting requisites:							
	A. Fish-hooks, unmounted	10	5	×	3021/76	A,B;R	Ceiling	50
	B. Other	17	12	×	3021/76	A,B;R	Ceiling	50
97.08	Roundabouts, swings, shooting galleries and other fairground amusements; travelling circuses, travelling menageries and travelling theatres	14	5.5	×	3021/76	A,B;R	Ceiling	50

⁽¹⁾ Reduced to 1.5 % for Hong Kong.

⁽²⁾ For ex 97.05 (Christmas tree decorations and similar articles for Christmas festivities: artificial Christmas trees, Christmas stockings, imitation Yule-logs, Nativity scenes and figures therefore, of glass), lists A and B only.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
CHAPTER 98								
MISCELLANEOUS MANUFACTURED ARTICLES								
98.01	Buttons and button moulds, studs, cuff-links, and press-fasteners, including snap-fasteners and press-studs; blanks and parts of such articles:							
	A. Blanks and moulds	13	10	×	3021/76	A,B;R	Ceiling	50
	B. Buttons, studs, cuff-links and press-fasteners and parts thereof	18	13	×	3021/76	A,B;R	Ceiling	50
98.02	Slide fasteners and parts thereof:							
	A. Slide fasteners with scoops of base metal; parts thereof, of base metal ..	16	11.5	×	3021/76	A,B;R	Ceiling	50
	B. Other	20	14	×	3021/76	A,B;R	Ceiling	50
98.03	Fountain pens, stylograph pens and pencils (including ball point pens and pencils) and other pens, pen-holders, pencil-holders and similar holders, propelling pencils and sliding pencils; parts and fittings thereof, other than those falling within heading No 98.04 or 98.05:							
	A. Fountain pens and stylograph pens and pencils (including ball point, felt tipped and fibre tipped pens and pencils)	22	13	×	3021/76	A,B;R	Ceiling	50
	B. Other pens, pen-holders; propelling pencils and sliding pencils; pencil-holders and similar holders	19	9.5	×	3021/76	A,B;R	Ceiling	50
	C. Parts and fittings:							
	I. Parts of base metal, turned from bars, rods, angles, shapes, sections or wire, of solid section	17	7.5	×	3021/76	A,B;R	Ceiling	50
	II. Other	17	7	×	3021/76	A,B;R	Ceiling	50
98.04	Pen nibs and nib points:							
	A. Pen nibs:							
	I. Of gold	10	4	×	3021/76	A,B;R	Ceiling	50
	II. Of other material	16	6.5	×	3021/76	A,B;R	Ceiling	50
	B. Nib points	5	2	×	3021/76	A,B;R	Ceiling	50
98.05	Pencils (other than pencils of heading No 98.03), pencil leads, slate pencils, crayons and pastels, drawing charcoals and writing and drawing chalks; tailors' and billiards chalks:							
	A. Pencils, pencil leads, slate pencils, crayons, pastels and drawing charcoals:							
	I. Pencils with "leads" encased in wood or in a rigid paper sheath	17	8.5	×	3021/76	A,B;R	Ceiling	50
	II. Other	14	7	×	3021/76	A,B;R	Ceiling	50
	B. Writing and drawing chalks; tailors' and billiards chalks	10	5	×	3021/76	A,B;R	Ceiling	50
98.06	Slates and boards, with writing or drawing surfaces, whether framed or not	17	8.5	×	3021/76	A,B;R	Ceiling	50
98.07	Date, sealing or numbering stamps, and the like (including devices for printing or embossing labels), designed for operating in the hand; hand-operated composing sticks and hand printing sets incorporating such composing sticks	16	6.5	×	3021/76	A,B;R	Ceiling	50
98.08	Typewriter and similar ribbons, whether or not on spools; ink-pads with or without boxes	16	8	×	3021/76	A,B;R	Ceiling	50

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
98.09	Sealing wax (including bottle-sealing wax) in sticks, cakes or similar forms; copying pastes with a basis of gelatin, whether or not on a paper or textile backing	12	6	x	3021/76	A,B;R	Ceiling	50
98.10	Mechanical lighters and similar lighters, including chemical and electrical lighters, and parts thereof, excluding flints and wicks:							
	A. Parts of base metal, turned from bars, rods, angles, shapes, sections or wire, of solid section, the greatest diameter of which does not exceed 25 mm	15	7.5	x	3021/76	A,B;R	Ceiling	50
	B. Other	15	11	x	3021/76	A,B;R	Ceiling	50
98.11	Smoking pipes; pipe bowls, stems and other parts of smoking pipes (including roughly shaped blocks of wood or root); cigar and cigarette holders and parts thereof:							
	A. Roughly shaped blocks of wood or root, for the manufacture of pipes	6	3	x	3021/76	A,B;R	Ceiling	50
	B. Other	18	10	x	3021/76	A,B;R	Ceiling	50
98.12	Combs, hair-slides and the like	22	9	x	3021/76	A,B;R	Ceiling	50
98.13	Corset busks and similar supports for articles of apparel or clothing accessories	17	7	x	3021/76	A,B;R	Ceiling	50
98.14	Scent and similar sprays of a kind used for toilet purposes, and mounts and heads therefor	20	10	x	3021/76	A,B;R	Ceiling	50
98.15	Vacuum flasks and other vacuum vessels, complete with cases; parts thereof, other than glass inner:							
	A. Vacuum flasks and other vacuum vessels, complete with cases, having a capacity not exceeding 0.75 litre	26	17	x	3020/76	A,B	Ceiling under surveillance covering all 98.15	50 ⁽¹⁾
	B. Other	26	13	x	3020/76	A,B		
98.16	Tailors' dummies and other lay figures; automata and other animated displays of a kind used for shop window dressing	18	7	x	3021/76	A,B;R	Ceiling	50

⁽¹⁾ Reduced to 199,000 UA for Hong Kong.

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1977				
		autonomous %	conventional %	Inclusion	OJ No L 349 20.12.1976 Regulation (EEC No)	Beneficiaries	Administration of quota/ceiling arrangement	"Butoir"
SECTION XXI								
WORKS OF ART, COLLECTORS' PIECES, AND ANTIQUES								
CHAPTER 99								
WORKS OF ART, COLLECTORS' PIECES, AND ANTIQUES								
99.01	Paintings, drawings and pastels, executed entirely by hand, (other than industrial drawings falling within heading No 49.06 and other than hand-painted or hand-decorated manufactured articles)	Free	Free	×	3021/76	A,B;R		
99.02	Original engravings, prints and lithographs	Free	Free	×	3021/76	A,B;R		
99.03	Original sculptures and statuary, in any material	Free	Free	×	3021/76	A,B;R		
99.04	Postage, revenue and similar stamps (including stamp-postmarks and franked envelopes, letter-cards and the like), used, or if unused not of current or new issue in the country to which they are destined	Free	Free	×	3021/76	A,B;R		
99.05	Collections and collectors' pieces of zoological, botanical, mineralogical, anatomical, historical, archaeological, paleontological, ethnographic or numismatic interest	Free	Free	×	3021/76	A,B;R		
99.06	Antiques of an age exceeding one hundred years	Free	Free	×	3021/76	A,B;R		

**BENEFICIARIES OF THE
COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME**

The lists of beneficiaries shown in Annexes A, B and C correspond to the letters A, B and C in the column headed 'Beneficiary countries' in the tables on pages 31 to 254; the letter R in that column refers to Romania

DEVELOPING COUNTRIES AND TERRITORIES ENJOYING GENERALIZED TARIFF PREFERENCES

Independent Countries

Afghanistan ¹	Ethiopia ¹	Maldives Islands ¹	Surinam
Algeria	Fiji	Mali ¹	Swaziland
Angola	Gabon	Mauritania	Syria
Argentina	Gambia ¹	Mauritius	Tanzania ¹
Bahamas	Ghana	Mexico	Thailand
Bahrain	Grenada	Morocco	Togo
Bangladesh ¹	Guatemala	Mozambique	Tonga
Barbados	Guinea ¹	Nauru	Trinidad and Tobago
Bénin ¹	Guinea Bissau	Nepal ¹	Tunisia
Bhutan ¹	Guyana	Nicaragua	Uganda ¹
Bolivia	Haiti ¹	Niger ¹	United Arab Emirates:
Botswana ¹	Honduras	Nigeria	Abu Dhabi
Brazil	India	Oman	Bubai
Burma	Indonesia	Pakistan	Ras al Khaimah
Burundi ¹	Iran	Panama	Fujairah
Cameroon	Iraq	Papua New Guinea	Ajman
Cape Verde Islands	Ivory Coast	Paraguay	Sharjah
Central African Republic ¹	Jamaica	Peru	Ummal Qaiwain
Chad ¹	Jordan	Philippines	Upper Volta ¹
Chile	Kenya	Qatar	Uruguay
Colombia	Khmer Republic	Rwanda ¹	Venezuela
Comoros	Korea (South)	Sao Tome and Principe	Vietnam
Congo, People's Republic of	Kuwait	Saudi Arabia	Western Samoa ¹
Costa Rica	Laos ¹	Senegal	Yemen, People's Democratic
Cuba	Lebanon	Seychelles	Republic of ¹
Cyprus	Lesotho ¹	Sierra Leone	Yemen Arab Republic ¹
Dominican Republic	Liberia	Singapore	Yugoslavia
Ecuador	Libya	Somalia ¹	Zaire
Egypt, Arab Republic of	Malagasy Republic	Sri Lanka	Zambia
El Salvador	Malawi ¹	Sudan ¹	
Equatorial Guinea	Malaysia		

¹ This country is also listed in Annex C.

DEVELOPING COUNTRIES AND TERRITORIES ENJOYING GENERALIZED TARIFF REFERENCES

Countries and Territories dependent or administered, or for whose external relations Member States of the Community or third countries are wholly or partly responsible

Afars and Issas (Territory of the)	Hong Kong
Australian Antarctic Territory	Leeward Islands ²
Belize	Macao
Bermuda	Mayotte
British Antarctic Territory	Netherlands Antilles
British Indian Ocean Territory (Aldabra, Farquhar, Chagos Archipelago, Desroches)	New Caledonia and Dependencies
British Pacific Ocean ¹	Norfolk Island
Brunei	Pacific Islands administered by the United States of America or under United States trusteeship ³
Cayman Islands and Dependencies	Portuguese Timor
Christmas Island	St Helena (including Ascension, Gough Island, and Tristan da Cunha)
Cocos (Keeling) Islands	Spanish territories in Africa
Corn Islands and Swan Islands	Territories for which New Zealand is responsible (Cook Islands, Niue Island, Tokelau Islands and Ross Dependency)
Falkland Islands and Dependencies	Turks and Caicos Islands
French Polynesia	Virgin Islands of the United States (St Croix, St Thomas, St John, etc.)
French Southern and Antarctic Territories	Wallis and Futuna Islands
Gibraltar	Windward Islands ⁴
Heard Island and McDonald Islands	

Note: The above lists may be amended subsequently to take account of changes in the international status of countries or territories.

¹ Gilbert Islands, Tuvalu, British Solomon Islands, New Hebrides Condominium, and Pitcairn Islands.

² Antigua, Montserrat, St Kitts-Nevis-Anguilla, British Virgin Islands.

³ The Pacific Islands administered by the United States of America include: Guam, American Samoa (including Swain's Island), Midway Islands, Johnston and Sand Islands, Wake Island and the Trust Territory of the Pacific Islands (the Caroline, Marianas and Marshall Islands).

⁴ Dominica, St Lucia, St Vincent.

LEAST DEVELOPED DEVELOPING COUNTRIES

**to which the maximum country amount rule in regard to products subject to ceiling does not apply
(Regulations 3021/76, Article 2, Paragraph 2, Subparagraph 1 and 3022/76, Article 3, Paragraph 2, Subparagraph 1)**

Afghanistan	Malawi
Bangladesh	Maldives Islands
Bénin	Mali
Bhutan	Nepal
Botswana	Niger
Burundi	Rwanda
Central African Republic	Somalia
Chad	Sudan
Ethiopia	Tanzania
Gambia	Uganda
Guinea	Upper Volta
Haiti	Western Samoa
Laos	Yemen, People's Democratic Republic of
Lesotho	Yemen Arab Republic

TERMINOLOGY

Tariff quotas

A number of sensitive products benefit from total or partial suspension of import duty under the GSP only within strict limits (expressed in units of value or specific units). These are tariff quotas, allocated among the Member States (Benelux being considered as a single territory for this purpose) according to a fixed scale; the scale is given in the ground introducing regulations opening tariff quotas, whereas the total amount of these quotas and that of the quota shares are given in the annexes to the regulations in question.

As soon as each Member State has used up its quota share it automatically reintroduces the normal customs duties, unless the tariff quota has a reserve share. In this case, before reintroducing the normal duties, it draws from the reserve certain quantities specified by the regulation until the reserve is used up as a result of successive drawings by Member States. The reserve is replenished during the quota year by transfers from Member States which have not used up their quota shares under the regulation.

The reserve share is administered by the Commission.

Ceilings

Manufactured industrial products (including textiles, but excluding certain jute and coir products) which are not subject to tariff

quotas are admitted duty-free up to an indicative limit known as a ceiling. The method of calculating ceilings—but not their amount—is given in the regulations opening them.

The ceilings are not allocated among the Member States; they are administered at Community level by the Commission. It can reintroduce the normal customs duties on its own initiative or on that of the Member States where it transpires from information supplied by the latter that the ceiling has been reached.

Imports subject to certain ceilings (ceilings under surveillance) are administered by methods which enable the Commission to draw up overall balance sheets and breakdowns by country of origin on the basis of figures supplied by the Member States at given intervals.

Maximum country amount ('butoir')

In the context of tariff quotas and ceilings, a maximum country amount, known as the 'butoir', is fixed for imports into the Community from each beneficiary country. The maximum country amount means that every beneficiary country has the chance to use a tariff quota or ceiling. If no such limit existed, the quota or ceiling might well be monopolized by a very small number of countries (or even a single beneficiary country) which happened to be more competitive or better organized.

The Commission administers the maximum country amounts; if it sees, on the basis of information supplied by the Member States, that a beneficiary country has used up its maximum amount, it can reintroduce the duty in respect of that country. (For certain ceilings, the butoir rule is not applicable in regard to the least developed countries—see Annex C, page 259).

In the case of a tariff quota, it notifies the Member States that the maximum amount has been reached; such notification entails the reintroduction of normal duties in all Member States simultaneously on the date stipulated.

Safeguard clause

The regulations granting developing countries preferential treatment in respect of agricultural products contain a clause which states that if products are imported under the GSP in such quantities or at such prices as to cause or threaten to cause serious harm to Community producers or create an unfavourable situation in the ACP States, the levying of customs duties may be reintroduced in respect of any country causing the disruption.

SYMBOLS AND ABBREVIATIONS

- adf additional duty on flour; same type of duty as the variable component (see below) levied according to the difference between the Community price of flour and the international price for the quantities of flour contained in the product
- ads additional duty on sugar; same type of duty as the variable component (see below) levied according to the difference between the Community price of sugar and the international price for the quantities of sugar contained in the product
- CCT Common Custom Tariff; the footnotes to the schedules of the 'Community's Generalized Tariff Preferences Scheme for 1977' worded 'see CCT Annex' refer to the Annex to the Common Customs Tariff, OJ No L314, 15.11.1976, p. 361
- g gramme
- kg kilogramme
- (L) levy: used in the context of the common organization of markets to cover the difference between the price in the Community and the world market price
- l litre
- m³ cubic metre
- Nil denotes the fact that no ceiling is applicable
- sp.p. species plures (of the genus ...)
- t tonne
- UA unit of account (value 0.88867088 g of fine gold): the exchange rate to be used in converting the unit of account into Belgian francs, Danish kroner, Dutch guilders, French francs, German marks, Irish pounds, Italian lire, Luxembourg francs or pounds sterling is that which corresponds to the par value communicated to and recognized by the International Monetary Fund in respect of these currencies
- vc variable component; duty levied on imports into the Community of certain goods processed from agricultural products; the variable component is designed to cover the difference between the import price and the cost in the Community of the raw materials used in making the product where that cost is higher

BIBLIOGRAPHY

The Community's generalized tariff preferences schemes

Schemes

- 1971¹ — Council Regulations (EEC) Nos 1308/71 to 1314/71 inclusive, of 21 June 1971 (1971 scheme, except ECSC products)
OJ No L142 of 28 June 1971.
- Decisions of the Representatives of the Governments of the Member States of the European Coal and Steel Community, meeting in Council of 21 June 1971 — 71/232/ECSC and 71/233/ECSC (ECSC products)
OJ No L142 of 28 June 1971.
- 1972¹ — Council Regulations (EEC) Nos 2794/71 to 2800/71 inclusive, of 20 December 1971 (1972 scheme, except ECSC products)
OJ No L287 of 30 December 1971.
- Decisions of the Representatives of the Governments of the Member States of the European Coal and Steel Community, meeting in Council of 20 December 1971 — 71/403/ECSC and 71/404/ECSC (ECSC products)
OJ No L287 of 30 December 1971.
- 1973¹ — Council Regulations (EEC) Nos 2761/72 to 2767/72 inclusive, of 19 December 1972 (1973 scheme, except ECSC products)
OJ No L296 of 30 December 1972.
- Decisions of the Representatives of the Governments of the Member States of the European Coal and Steel Community, meeting in Council of 19 December 1972 — 72/432/ECSC and 72/433/ECSC (ECSC products)
OJ No L296 of 30 December 1972.
- 1974 — Council Regulations (EEC) Nos 3500/73 to 3509/73 inclusive, of 18 December 1973 (1974 scheme, except ECSC products, textile products originating in Yugoslavia and raw or unmanufactured flue-cured Virginia type tobacco).
OJ No L358 of 28 December 1973.
- Decisions of the Representatives of the Governments of the Member States of the European Coal and Steel Community, meeting in Council of 18 December 1973 — 73/443/ECSC and 73/444/ECSC (ECSC products)
OJ No L358 of 28 December 1973.
- Council Regulations (EEC) Nos 3577/73 and 3578/73 of 28 December 1973 (textile products originating in Yugoslavia)
OJ No L359 of 28 December 1973.
- Council Regulation (EEC) No 166/74 of 21 January 1974 (raw flue-cured Virginia type tobacco)
OJ No L20 of 24 January 1974.
- 1975 — Council Regulations (EEC) Nos 3045/74 to 3058/74 of 12 December 1974 (1975 scheme, except ECSC products, pepper and vegetable oils)
OJ No L329 of 9 December 1974.
- Decisions of the Representatives of the Governments of the Member States of the European Coal and Steel Community, meeting in Council of 2 December 1974 — 74/596/ECSC and 74/597/ECSC (ECSC products)
OJ No L329 of 9 December 1974.
- Council Regulation (EEC) No 1213/75 of 7 May 1975 (pepper, vegetable oils)
OJ No L124 of 15 May 1975.
- Corrigenda to Council Regulations (EEC) Nos 3052/74, 3053/74, 3054/74 and 3055/74
OJ No L10 of 15 January 1975.
- Corrigenda to Council Regulations (EEC) Nos 3045/74, 3047/74, 3048/74, 3052/74, 3054/74 and 3055/74
OJ No L121 of 14 May 1975.
- 1976 — Council Regulations (EEC) Nos 3001/75 to 3015/75 inclusive, of 17 November 1975 (1976 scheme, except ECSC products)
OJ No L310 of 29 November 1975.

- Decisions of the Representatives of the Governments of the Member States of the European Coal and Steel Community, meeting in Council of 17 November 1975 — 75/694/ECSC and 75/695/ECSC (ECSC products)
OJ No L310 of 29 November 1975.
- Corrigenda to Council Regulations (EEC) Nos 3003/75, 3004/75, 3008/75, 3009/75, 3010/75, 3011/75, 3012/75, 3013/75, 3014/75, 3015/75 and to the Decisions of the Representatives of the Governments of the Member States of the European Coal and Steel Community, meeting in Council of 17 November 1975 — 75/694/ECSC and 75/695/ECSC
OJ No L44 of 20 February 1976.

- 1977 — Council Regulations (EEC) Nos 3019/76 to 3029/76 inclusive, of 13 December 1967 (1977 scheme, except ECSC products)
OJ No L349 of 20 December 1976.
- Decisions of the Representatives of the Governments of the Member States of the European Coal and Steel Community, meeting in Council of 13 December 1976 — 76/908/ECSC and 76/909/ECSC (ECSC products)
OJ No L349 of 20 December 1976.
- Council Regulations (EEC) Nos 523/77 and 524/77 (repealing from 1 April 1977 Council Regulations (EEC) No 3028/76 and 3029/76 regarding preserved pineapples)
OJ No L73 of 21 March 1977.

Definition of the concept of originating products for the application of tariff preferences granted by the Community under the GSP

Commission Regulation (EEC) No 1371/71 of 30 June 1971 (general)
OJ No L146 of 1 July 1971.

Commission Regulation (EEC) No 2171/71 of 11 October 1971 (extension of the time limit for admission into the Community of products benefiting from the GSP, under certain conditions)¹
OJ No L229 of 12 October 1971.

Commission Regulation (EEC) No 2862/71 of 22 December 1971 (general)¹
OJ No L289 of 31 December 1971.

Commission Regulation (EEC) No 2818/72 of 22 December 1972 (general)¹
OJ No L297 of 24 December 1972.

Commission Regulation (EEC) No 3188/73 of 22 November 1973 (textile products)
OJ No L323 of 24 November 1973.

Commission Regulations (EEC) No 3614/73 of 20 December 1973 (general) and No 3615/73 of 20 December 1973 (cumulative origin)
OJ No L358 of 28 December 1973.

Commission Regulation (EEC) No 460/74 of 21 February 1974 (extension of List A)
OJ No L55 of 26 February 1974.

Commission Regulations (EEC)
No 3106/74 of 5 December 1974 (general)
No 3107/74 of 5 December 1974 (cumulative origin)
No 3108/74 of 5 December 1974 (cumulative origin)
No 3109/74 of 5 December 1974 (cumulative origin)
OJ No L336 of 16 December 1974.

Commission Regulations (EEC)
No 3214/75 of 3 December 1975 (general)
No 3215/75 of 3 December 1975 (cumulative origin)
No 3216/75 of 3 December 1975 (cumulative origin)
No 3217/75 of 3 December 1975 (cumulative origin)
OJ No L323 of 15 December 1975.

Commission Regulations (EEC)
No 3200/76 of 21 December 1976 (general)
No 3201/76 of 21 December 1976 (cumulative origin)
No 3202/76 of 21 December 1976 (cumulative origin)
No 3203/76 of 21 December 1976 (cumulative origin)
OJ No L361 of 30 December 1976.

Commission Regulation (EEC) No 230/77 of 2 February 1977 repealing Article 9 of Regulations (EEC) No 3201/76, 3202/76 and 3203/76 of the commission as regards the definition of the concept of originating products in connection with the generalized scheme of preferences
OJ No L31 of 3 February 1977.

¹ These Regulations are available only in Dutch, French, German and Italian.

USEFUL ADDRESSES

Where to apply for practical information in the Member States of the Community:

Belgium

General matters:

Ministère des Affaires Economiques, Square de Meeûs 23, 1040
BRUSSELS

Mr De Vos: Tel. 511 19 30, extension 346

Customs matters:

Ministère des Finances, Administration centrale des Douanes et
Accises, rue Ducale 59, 1000 BRUSSELS

Mr Van Walleghem: Tel. 513 38 70

Denmark

Departementet for told- og forbrugsafgifter, Frederiksholms
Kanal 25, 1220 COPENHAGEN K. Tel. 11 88 11

Federal Republic of Germany

Bundesministerium für Wirtschaft, 53 BONN

Mr Ernst-August Hörig: Tel. 76 38 11

France

General matters:

Ministère des Finances et des Affaires Economiques, Direction
des Relations économiques extérieures, 41 Quai Branly, 75007
PARIS

Miss Guyot: Tel. 555 92 20, extension 3496

Customs matters:

Ministère des Finances et des Affaires Economiques, Direction
générale des Douanes, 93, rue de Rivoli, 75001 PARIS

Mr Servaux: Tel. 260 33 00, extension 4113

Ireland

Office of the Revenue Commissioners, Division 7, Dublin
Castle, DUBLIN 2. Tel. 787 911, extension 508

Italy

General matters:

Ministero Commercio Estero, Direzione Generale Accordi, Viale
America 00100 ROME EUR

Mr Mario Costantino: Tel. 5993, extension 484

Mr Nunzio Fabiani: Tel. 5993, extension 593

Customs matters:

Ministero Finanze, Direzione Generale Dogane, Viale America,
ROME

Mr Mario Brosco: Tel. 5919828

Luxembourg

Ministère des Affaires étrangères, 5, rue Notre-Dame,
LUXEMBOURG

Mr Steychen: Tel. 47811

Netherlands

Ministerie van Economische Zaken, Bezuidenhoutseweg 30,
THE HAGUE

Mr B. Van Loon: Tel. 814011, extension 2060

United Kingdom

Department of Trade, 1 Victoria Street, LONDON SW 1 H
OET

Tel. 2155470

Customs matters:

H.M. Customs and Excise — Kings Beam House — Mark Lane
EC3R 7HE

Tel. 6261515 — extension 2255 (general matters), 2295
(usage of tariffs and quotas)