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

1 March 1983

COMMISSION OF THE EUROPEAN COMMUNITIES

Practical Guide
to the Use of the
European Communities' Scheme
of Generalized Tariff Preferences

1 March 1983

This publication is also available in the following languages:
FR ISBN 92-825-3525-8 ES ISBN 92-825-3526-6
Cataloguing data can be found at the end of this publication
Luxembourg: Office for Official Publications of the European Communities, 1983 ISBN 92-825-3524-X Catalogue number: CB-37-83-085-EN-C
Reproduction in whole or in part of the contents of this publication is authorized, provided the source is acknowledged Printed in Belgium

The Practical Guide to the Use of the European Communities' Scheme of Generalized Tariff Preferences published on 1 March 1983 is available in English, French and Spanish.

The various versions are updated each year and the Guide is 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 on the back cover of this volume.

For any other details or further information, apply to

Commission of the European Communities,
Directorate-General for External Relations — Service I C 3
Rue de la Loi 200 — 1049 Brussels
Telephone 235 11 11

CONTENTS

$oldsymbol{\cdot}$	Page
Foreword	7
Explanatory notes for the rules of origin applicable to the Community's generalized system of preferences	12
The Community's generalized tariff preferences scheme for 1983	47
Beneficiaries of the Community's generalized tariff preferences scheme for 1983	353
Terminology	357
Symbols and abbreviations	359
Bibliography	361
Useful addresses	365

FOREWORD

The generalized system of preferences (GSP) should be seen against the background of an international effort, beginning with the launching of the First United Nations Development Decade in 1961, to encourage greater cooperation among the industrialized countries to promote the development of the poorest countries. The GSP idea was formally put forward by the Community and the States associated with it (the AASM) at a GATT ministerial meeting in 1963. What it did, in fact, was to call into question, for the benefit of the developing countries, the rules of international trade enshrined in the General Agreement. Painstaking work needed to be done on this subject at the first two UNCTAD sessions (1964 and 1968) and by the Special Committee on Preferences from 1969 onwards before finally culminating in October 1970 in the latter's 'concerted conclusions', which constitute the charter, as it were, of autonomous, non-discriminatory generalized tariff preferences. In June 1971 the GATT accorded a 10-year waiver on most-favourednation treatment, thus giving the go-ahead for the system, which has the effect of exempting from customs charges the industrialized countries' imports of products originating in the developing countries, without reciprocity on the part of the latter. On 1 July 1971 the Community introduced, for a six-month period, its first GSP scheme, which was subsequently renewed each calendar year. It was intended for member countries of the Group of 77 (the 'self-election' process) and for Member States' or third countries' dependent territories. Applications from other developing countries to join the Community's scheme were to be examined on their merits; Romania and China were included in the list of beneficiaries in 1974 and 1980 respectively.

In March 1975, just over two years after its enlargement to nine Member States, the Community was already announcing, via a Council resolution, that it intended to extend its scheme beyond the initial decade. The Legal Framework Group decided in the multilateral trade negotiations that the generalized preferences system could be extended without this being made contingent on a further waiver.

In December 1980, the Council decided to extend the application of the generalized preferences system for a further period of 10 years, a period which brings it into line with the development strategy framed by the United Nations for 1981-90.

The new system applied by the Community, now enlarged by the accession of Greece, remains autonomous, and this will enable it to continue to be as open as possible and ensure that it can still be applied flexibly. As before, it contains differentiated arrangements for agricultural, textile and industrial products; product coverage, the conditions governing eligibility, the principle of duty-free admission and the system of ceilings for industrial products (including ECSC and textile products) have also been maintained for the first five-year period of application, at the end of which some of these aspects may be modified. In practice the main feature of the new scheme is the extension to all industrial products of the system of individually allocated and differentiated preferential entitlement, which was introduced in 1980 but applied only to textile products covered by the Multifibre Arrangement.

1. Agricultural products

Depending on the sensitivity of the product the preferential margin can consist of a cut of varying depth in the customs duty, or even total duty-free entry (there are 85 such products in 1983 with the variable component being levied in some cases on five of them).

Imports under the preferential arrangements are admitted without any restrictions as to volume. However, a safeguard clause modelled on Article XIX of the GATT enables duties to be reintroduced in part or in full if goods are imported under the preferential arrangements in such quantities or at such prices as to cause or threaten serious injury to Community producers of like or directly competitive products. This clause is selective, i.e. it may be applied solely in respect of the country or countries causing the injury, which gives the safeguard mechanism some flexibility and prevents the other beneficiary countries from being harmed. It has never been invoked.

The number of products 1 in respect of which tariff preference is enjoyed by all beneficiary countries has risen from 145 in 1971 to 340 in 1983 (8 new products have been brought within the 1983 scheme: horseradish 07.01 G III, frozen or dried okra, 07.02 ex B, 07.04 ex B, sweet peppers, 07.02 ex B, dates, 08.01 ex A, bilberries, 08.08 ex C, dried rose-hips fruit, 08.12 ex G, seasnails, 16.05 ex B). Over the years, some products have been included in the scheme because of specific undertakings given by the Community to developing countries, such as implementation of the Joint Declaration of Intent on the Asian Commonwealth countries, which was adopted in the final stage of the negotiations with the United Kingdom and annexed to the Treaty of Accession. Thus products where preferential imports were administered in the form of tariff quotas or ceilings were added to the agricultural scheme: cocoa butter, soluble coffee, preserved pineapple other than in slices and flue-cured Virginia tobacco in 1974, other types of preserved pineapple and other raw or manufactured tobaccos in 1977 (the last category is the only case where there is a tariff ceiling on agricultural products).

Since 1979 the least-developed countries have enjoyed duty-free entry for all the products covered by the scheme, subject however, to preferential volumes for raw or unmanufactured Virginia type tobaccos (for which there is a quota) and for other raw or unmanufactured tobaccos (for which there is a ceiling).

Also since 1980 a number of products (a total of 14 in 1982) have been included in the scheme solely for their benefit. The list of these products has been considerably extended for 1983, as a result of which the least-developed countries will enjoy virtually the same advantages as the ACP in respect of all agricultural products which are not subject to levies or other such charges. This doubles the number of products in the offer made to the least-developed countries; the detailed list is given on p. 277.

2. Industrial products

In accordance with Resolution 21 (II) of the second UNCTAD Conference, primary industrial products are not covered by the Community scheme. The fact that the Community has excluded these products has only a very limited impact since almost all industrial raw materials already enter the Community duty-free.

For finished and semi-finished industrial products the Community system has from the outset been based on three features: ceilings, duty-free entry and the principle that no products are excepted. Since the new system was put into effect in 1981, two additional features have been introduced - individualization and differentiation of concessions — to take account of changing patterns of trade. Over the past few years a number of the beneficiary countries have speeded up their development and are now capable of exporting their products and marketing them in the Community on normal competitive terms. The granting of the tariff preference under the old GSP system's global ceilings led to an imbalance as these countries made greater use of the preferential arrangements. The butoir 2 mechanism was not an adequate correcting factor, as the less-competitive countries were left only limited scope for taking advantage of the ceilings 2 and quotas 2 that had already been considerably eaten into by the most dynamic beneficiaries. In order to prevent this, under the new scheme the global quotas and ceilings and the butoirs have been done away with and the principle of individual preferential amounts has been adopted (in the same way as for MFA textile products), according to the beneficiaries' relative competitiveness.

¹ By 'products' is meant the different tariff entries distinguished in the GSP Regulation. Dried cut flowers (06.03 ex B), for instance, bearing a GSP duty of 7%, and other cut flowers (06.03 ex B), bearing a GSP duty of 16%, are considered as two different products. Some CCT subheadings are grouped together under a single GSP entry where the preferential duty is the same. The five agricultural quotas and the agricultural ceiling count as six products (though in fact they correspond to ten CCT tariff entries).

As a result of internal difficulties the Community offer on dried grapes is suspended for 1983.

² See p. 357.

Products are classified in two categories, to which different administrative rules apply, but in every case each beneficiary is guaranteed an individual preferential amount. Firstly, in the case of sensitive products, which are listed in Annex A to the Regulation opening preferences where a beneficiary country is particularly competitive for a given product, GSP imports from that country are administered by quota, while the individual amounts opened for the other countries are administered by ceiling. If no beneficiary is outstandingly competitive GSP imports from all beneficiary countries are administered under a system of individual ceilings. As a result each beneficiary knows that it can avail itself of the preferential facilities offered by the Community and will not be affected by the performance of other countries; these arrangements have also widened to the greatest possible extent the advantages reserved for the less-competitive countries, which are the ones that most need facilities to promote their exports. In the case of quotas the duty is reintroduced at national level when the share, plus any drawings on the reserve, is totally used up. In the case of ceilings the duty is reintroduced by the Commission for the whole of the Community vis-à-vis the beneficiary country in question. In order to optimize the collection of information on duty-free imports detailed practical arrangements determine how often and within what period the data supplied by the customs departments of the Member States have to be transmitted to the Commission.

Secondly, there are non-sensitive products, which are listed in Annex B to the Regulation opening preferences. In the case of these products duties may likewise be reintroduced by the Commission, at the request of a Member State, but only after an information procedure designed to make the mechanism more flexible. For these products the reference basis to be taken into account for reintroducing the normal duty is worked out product by product and is generally 138% of the maximum country amount (butoir) for 1980; the reference basis is not published in the Regulation, since this would complicate the presentation and be of little practical use.

For three products—ex 29.03 (musc-xylene), ex 29.44 (antibiotics excluding chloramphenicol and tetracyclines) and ex 39.06 (certain high polymers)—the reference basis is at a lower level (see pp. 108, 121 and 140 respectively) specified in Annex B to Regulation (EEC) No 3377/82.

The least-developed countries enjoy duty-free entry on all industrial products without any quantitative limitation.

3. Textile products

Textile products falling within Chapters 50 to 63 of the CCT are subject to the same general arrangements as other industrial products (duty-free entry, non-exclusion, ceilings). However, in the case of two categories — products covered by the Arrangement regarding International Trade in Textiles (MFA), and jute and coir products — special conditions apply because of the particular sensitivity of the sector and the arrangements governing international trade.

The textile scheme was radically overhauled in 1980 with regard to MFA products, in respect of which preferences are reserved for the developing country beneficiaires of the general scheme which have concluded bilateral agreements with the Community on trade in textile products (or entered into undertakings similar to those provided for in the agreements).

Depending on its level of development, measured in terms of GNP, and of competitiveness, measured in terms of textile exports, each beneficiary was reserved an individual amount of duty-free imports for each category based in 1980 on its exports to the Community in 1977 (the categories are those used for the bilateral agreements).

At the same time, a flat-rate offer on each category was made to the beneficiary countries for which a specific individual ceiling could not be calculated because their exports were zero or negligible in 1977. This minimum offer corresponds to a percentage of the Community's total extra-EEC imports, varying according to the sensitivity of the groups of textile categories defined under the bilateral agreements: for Group I, 0.01%; for Group II, 0.06%; for Groups II, IV and V, 0.15%.

Sensitive products were placed under ceilings allocated among the Member States (without reserve shares) and the other products under non-allocated ceilings. Non-MFA products remained subject to global preferential ceilings (plus a *butoir*) open to all beneficiaries of the general scheme and allocated, or not as the case may be, among the Member States according to the same rules as for MFA products. The amount of the ceilings was established at 55% of the Community's imports from the beneficiaries in 1977 with, however, a maximum increase of 25% compared with 1979.

In 1981, all the preferential amounts were increased by 2% in order to take account of the impact of Greece's accession to the Community, and for 1982 the scheme was maintained as it stood.

For 1983 various amendments have been made to the textile scheme in accordance with the line followed in the negotiations for the renewal of the bilateral agreements under the MFA. Thus the number of groups of categories is now three; categories 10 and 11, which have become less sensitive, have moved to Group III, while categories 32 (ex 32 and 32 a in GSP) and 39, which previously came under Group III, and 68, 73, 76, 78, 81 and 83, which were in Group IV, have been added to Group II; also, categories 13, 21, 26 and 73 have been made subject to the same rules as Group I. Lastly, categories 19 and 89 (handkerchiefs) have been merged; categories 10 and 11, however, and categories 24 and 25 remain separate although they are lumped together under the MFA.

For five ('dominant' or State-trading) countries, the textile offer has been maintained at the same level as in 1982, but rounded off to the nearest decimal point, except with regard to the ceilings corresponding to the minimum offer for the Group III categories which have been reassessed in the same way for all countries.

The other beneficiaries' specific individual ceilings have been maintained with the 1982 amounts for Group I categories and the four which are treated in the same way; they have been increased by 2.5% and 5% respectively for the Group II and Group III categories. The minimum offer has been reassessed on the basis of 1980 figures, subject to the necessary corrective factors being applied to take account of the varying degree of sensitivity of the different categories.

Generally speaking, the way in which the specific ceilings are administered has not changed since 1982. In the case of the minimum offer, however, the ceilings are not allocated among the Member States except for the five countries referred to above (China, Hong Kong, Macao, Romania and South Korea) in respect of Groups I and II and the Group III categories regarded as sensitive in 1982 (Annex A to Regulation (EEC) No 3602/81). Some exceptions have had to be made to this principle in the case of supplier countries which, although they exported negligible amounts in 1977 (and therefore received a minimum offer) have been exporting considerable amounts in recent years; to compensate for this, the level

of the offer has been raised to that of the specific ceiling immediately above (except in one case, where the ceiling would otherwise have been increased nineteen-fold).

For non-MFA products, the system of global ceilings and *butoirs* has been abolished; the individual ceilings are based on the *butoirs* in force in 1982, i.e., 50% or 30% of the theoretical global ceilings fixed at 55% of the Community's imports in 1980, plus 2% in order to take account of Greece, whose trade has been included in Community statistics only since 1981.

As in the industrial scheme, the ceilings are allocated among the Member States for preferential imports from competitive countries.

For all textile products the least-developed countries enjoy preferences without any restriction except those which might result from implementation of bilateral agreements (negotiated voluntary restraint amounts).

Jute and coir products are not subject to ceilings, but the granting of preferences is conditional on special measures (voluntary restraint agreements or similar undertakings) to be negotiated with the exporting developing countries. Currently the least-developed countries are eligible for preferences on all such products, and India, Sri Lanka and Thailand for preferences on some of them.

4. The beneficiaries

- (a) There are 126 countries on the general list of beneficiaries. Sixty-three of those countries already enjoy preferential trade arrangements under the Lomé Convention, and a further nine do so by virtue of bilateral agreements with the Community. Of the 22 dependent countries and territories, 15 are subject to the same trade arrangements as the ACP States themselves.
- (b) China and Romania are eligible for the GSP under special arrangements, which means that they are not granted preference on all products. In 1983, China gets preferential benefit on three new agricultural tariff subheadings (various grapefruit and pomelo juices under subheadings 20.07 A III ex a), b) ex 1 and ex 2) and three new sensitive industrial subheadings (85.15 A III,

- 94.01 B II and 94.03 B). For Romania three new industrial products have been brought in (64.03, 71.16 and 85.15 A III); the first of these is non-sensitive while the other two are sensitive. Since 1978 Romania has no longer been excluded from benefit on any product on the scheme for agricultural products.
- (c) From 1983 onwards Bolivia and Ecuador have become beneficiaries for the *whole* of the textile scheme: these two countries have now given undertakings similar to those provided in the bilateral agreements on trade in textile products concluded with the Community under the Multifibre Arrangement. On 1 January 1983, 21 countries or territories had met the conditions required for the granting of preference on products covered by the MFA: Bolivia, Brazil, China, Colombia, Ecuador, Guatemala, Hong Kong, India, Indonesia, Macao, Malaysia, Mexico, Pakistan, Peru, Philippines, Romania, Singapore, South Korea, Sri Lanka, Thailand and Uruguay.
- (d) For GSP purposes the Community recognizes a list of 38 least-developed countries—including for 1983 two new countries,

Togo and Sierra Leone. Of these 27 are ACP countries which already enjoy preferential treatment under the Lomé Convention, so that the special rules introduced by the Community in 1977 apply essentially to Afghanistan, Bangladesh, Bhutan, Haiti, Laos, Maldives, Nepal, North Yemen and South Yemen.

As noted above, the least-developed countries enjoy full duty-free entry for all agricultural products covered by the scheme, subject to the quota and ceiling arrangements for tobacco. Furthermore the list of agricultural products included for their benefit alone has been greatly enlarged in 1983.

The least-developed countries enjoy full duty-free entry on industrial (including ECSC) and textile products, without any limitation other than may be entailed by application of their MFA-based agreements with the Community on trade in textile products. The Community also allows these countries unconditional duty-free entry on their exports of jute and coir products.

EXPLANATORY NOTES FOR THE RULES OF ORIGIN APPLICABLE TO THE COMMUNITY'S GENERALIZED SYSTEM OF PREFERENCES

Introduction

This set of notes sets out to explain how the concept of 'originating products' works and how it is controlled by the authorities. In order to benefit from the Community's Generalized System of Preferences the goods concerned have to be shown to originate in one of the countries to which the scheme applies.

Part 1 — The general concept of an originating product and the rule on direct transport

1.1. The general concept of an originating product

A product is an originating one if it has been entirely produced (wholly obtained) in the country concerned, for example flowers plucked from a plant growing in that country are originating flowers. In addition to this simple rule, if sufficient work is carried out on an imported product originating status can be obtained for the end product.

1.2. The concept of a wholly obtained or entirely produced product

This concept has been defined as follows:

- (a) mineral products extracted from the soil or from the seabed of a country;
- (b) vegetable products harvested in a country;
- (c) live animals born and raised in a country;
- (d) products obtained in a country from live animals;
- (e) products obtained by hunting or fishing conducted in a country;

- (f) products of sea fishing and other products taken from the sea by the vessels of a country!;
- (g) products made on board the factory ships of a country from the products in (f) above;
- (h) used articles collected in a country which are only capable of being used for the recovery of the raw materials they contain;
- (i) waste and scrap resulting from manufacturing operations carried out in a country; and
- (j) any product produced in a country using only products which fall into categories (a) to (i) above.

1.3. The concept of sufficient working or processing

The concept of sufficient working or processing is defined as that amount of working or processing that places the final product in a different tariff heading under the Customs Cooperation Council Nomenclature (CCCN) than that of any of the imported ingredients. But there are exceptions to this general rule which are contained in Lists A and B annexed to Commission Regulation (EEC) No 3606/82 (see further on pages 23 to 40). List A says that, for the final products listed there, in addition to the change of tariff heading condition the supplementary conditions listed also have to be met. List B on the contrary says that, for the final products it contains, the change of tariff heading criterion does not have to be satisfied if certain other conditions have been satisfied instead.

1.3.1. The rules in Lists A and B can be either specific rules requiring that a particular kind of processing is carried out or that specific

¹ The definition of vessels belonging to the country is contained in the 'Explanatory Notes' to Commission Regulation (EEC) No 3606/82 of 23 December 1982 (OJ L 377, 31.12.1982).

raw materials have to be used, or percentage rules requiring that a specific proportion of the value of the final product be attributable to the country concerned.

EXAMPLES

1. Change of tariff heading case (no rule in List A or B)

Scrap of unhardened rubber of heading No 40.04 imported from a third country is processed in a GSP-country 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 the GSP country.

2. List A specific rule case

Products obtained		Working or processing	Working or processing that confers the status of originating products	
Heading No	Description	that does not confer the status of originating products	when the following conditions are met	
61.01	Men's and boys' outer garments		Manufacture from yarn	

Outer garments of heading No 61.01 obtained in a country which is a beneficiary under the GSP can be considered as originating in that country only if they are manufactured from, say, third country yarn; if such clothing were manufactured from third country fabrics, it would not be considered as an originating product.

3. List A percentage rule case

Products obtained		Working or processing that does not confer	Working or processing that confers the status of originating products
Heading No	Description	that does not conter the status of originating products	when the following conditions are met
71.15	Articles consisting of, or incorporating, pearls, precious or semi-precious stones (natural, synthetic or reconstructed)		Manufacture in which the value of the pro- ducts used does not exceed 50% of the va- lue of the value of the product obtained

Articles consisting of, or incorporating, pearls, precious or semiprecious stones, etc. of heading No 71.15 obtained by working in a country which is a beneficiary under the GSP can be considered as originating in that country only if the value of the third country products used does not exceed 50% of the value of the finished product.

4. List B percentage rule case

Products obtained		Working or processing
Heading No	Description	that confers the status of originating products
ex Chapters 28 to 37	Products of the chemical and allied industries excluding sulphuric anhydride (ex 28.13), tannins (ex 32.01), some products falling within heading No 33.01, preparations for tenderizing meat, clarifying beer and preparations for the desizing of textiles (ex 35.07)	1:

Natural boric acid containing more than 85% of orthoboric acid, calculated on the dry weight, of heading No 28.12 is imported from a third country and used in a GSP country to obtain orthoboric acid of heading No 28.12; the orthoboric acid obtained is an originating product on condition that the value of the third country natural boric acid does not exceed 20% of its value.

The use of percentage rules of value implies that the basis for determining the value has to be defined. Paragraph 1.5. below explains this.

1.3.2. However, some products are found in both List A and List B, in which case the conditions in both lists taken together must be fulfilled. But if both lists refer to a percentage rule the percentage of imported parts cannot exceed the higher of the two percentages. They can in no case be added together.

EXAMPLE

1. List A rule

Pr	oducts obtained	Working or processing that does not confer	Working or processing that confers the status of originating products
Heading No	Description	that does not confer the status of originating products	when the following conditions are met
38.15	Prepared rubber accelerators		Manufacture in which the value of the pro- ducts used does not exceed 50% of the va- lue of the product ob- tained

2. List B rule

Products obtained		Working or processing	
Heading No	Description	that confers the status of originating products	
ex Chapter 38	other than refined tall oil (ex 38.05)	Working or processing in which the value of the non-originating materials used does not exceed 20% of the value of the product obtained	

Heading 38.15 'prepared rubber accelerators' has a 50% rule in List A and a 20% rule in List B. This means that, if all the raw materials are imported, only 20% of the value of the final product can be composed of imported products which were classified under heading 38.15 at import and that not more than 50% of the value of the final product can be made up of the imported products in total.

1.3.3. In Annex I to these notes there is a 'logical tree' designed to help you decide if your product is an originating product or not.

1.4. Minimal processing

However the rules on sufficient working or processing explained above do have the proviso or condition that, even if the work car-

ried out satisfies the change of tariff heading rule and/or the List A or B conditions as appropriate, if the work carried out consists only of a minimal process origin is *not* conferred.

The following are what are considered as minimal processes:

- (a) operations to ensure the preservation of products in good condition during transport and storage (ventilation, spreading out, drying, chilling, placing in salt, sulphur dioxide or other aqueous solutions, removal of damaged parts, and like operations);
- (b) simple operations consisting of removal of dust, sifting or screening, sorting, classifying, matching (including the making-up of sets of articles), washing, painting, cutting up;
- (c) (i) changes of packing and breaking up and assembly of consignments,
 - (ii) simple placing in bottles, flasks, bags, cases, boxes, fixing on cards or boards, etc., and all other simple packing operations:
- (d) the affixing of marks, labels or other like distinguishing signs on products or their packaging;
- (e) simple mixing of products, whether or not of different kinds, where one or more components of the mixture do not meet the conditions laid down to enable them to be considered as originating products;
- (f) simple assembly of parts of products to constitute a complete product:
- (g) a combination of two or more operations specified in (a) to (f);
- (h) slaughter of animals.

1.5. Values to be used in the case of percentage rules

The values to be used in the calculation of percentage rules are as follows:

For imported goods

Their customs value at the time of importation as defined in the convention concerning the Valuation of Goods for Customs signed in Brussels on 15 December 1950.

For goods for which it cannot be established whether or not they were imported (which must always be assumed to be non-originating goods). The earliest price that can be traced which was paid for the goods in the country where they are used for further manufacture.

For final products

The ex-works price of the goods, which is understood as the price paid or notionally payable to the manufacturer in whose plant the last working or processing took place, provided the price includes the value of all the inputs. However the amount of local internal taxes paid (example — sales tax) which can be reclaimed at export shall be subtracted.

1.6. 'Direct shipment' or 'Direct transport'

In addition to being an originating product a product has to be shipped direct from the country of production to the Community. However, goods may go through another country if the crossing of, or entry into, that country is necessary for geographical reasons or because of transport requirements and then only under the following conditions:

- (a) that the goods do not undergo any operations other than transhipment or temporary warehousing. However, this does not exclude any process only intended to keep the goods in good condition;
- (b) that the goods do not 'enter into the commerce of the transit country'—that is, for exemple, that the goods are not bought or sold there;
- (c) that the goods do not enter into home use—that is the goods are not cleared through customs; and
- (d) that the goods remain under customs surveillance there.

If goods are passed through another country for geographical or transport reasons the fulfillment of the above four conditions must be demonstrated to the customs authorities in the Community. This can be done by submission of either:

- (a) a through bill of lading drawn up in the exporting beneficiary country covering the passage through the country of transit; or
- (b) 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; or failing these
- (c) any substantiating documents that are acceptable to the customs authorities in the Community.

Furthermore, products which pass through the territory of certain EFTA countries which are preference donors (Austria, Finland, Norway, Sweden and Switzerland) may be re-exported in full or in part to the Community provided that the conditions relating to direct transport have been observed in these countries. In such cases, the EFTA countries concerned will issue replacement certificates of origin Form A for importations into the Community. This procedure applies on a reciprocal basis, for the Community to the EFTA countries mentioned above.

However, slightly different rules apply to goods sent to exhibitions in other countries. These are explained in Article 10 of Commission Regulation (EEC) No 3606/82.

Part 2 - What has to be done at export

2.1. What documents are needed?

After the origin of an export consignment has been established to the satisfaction of the exporter he has to consider how much it is worth and how it is to be sent in order to decide what documentation, if any, is to be used.

2.1.1. No documentation necessary

No documentation is necessary if:

- (a) the goods are sent as small packages from private persons to private persons and the value is not more than 105 ECU.²
- (b) the goods form part of the personal luggage of a traveller and the value is not more than 325 ECU.²

However this concession is restricted to those imports which are occasional and are made up only of products for the personal use of the person to whom they are sent or the traveller or their families. It must be obvious from the nature and quantity of the goods that no commercial purpose is served. The customs authorities in the Community may require a declaration that the goods have originating status and the necessary conditions outlined above have been complied with.

2.1.2. Forms APR

If the consignment is by post, including parcel post, its value does not exceed 1 600 ECU 2 the exporter may choose to use a Form

¹ See Nos 7 and 8 of the explanatory notes to Regulation (EEC) No 3606/82 (OJ L 377, 31.12.1982).

² The equivalent of the ECU in the national currencies of the Member States of the Community is given in the footnote to Article 6(2) of Regulation (EEC) No 3606/82.

APR (see p. 41) which he fills in himself or allows his authorized representatives to complete. The form may be completed in English or French: if it is done by hand, ink and block capitals must be used.

One APR form must be completed for each consignment.

In the case of consignment by parcel post the exporter attaches the form to the despatch note. In the case of consignment by letter post he encloses the form in the package.

2.1.3. Origin certificates Form A

For all shipments other than those mentioned in 2.1.1 and 2.1.2 above a Form A (see p. 45) must be filled out. The Form A origin certificate contains twelve numbered boxes to be filled in by the exporter and one un-numbered box which must contain the name of the issuing country. Boxes 1, 3, 4, 5, 6, 7, 9 and 10 call for no particular observation.

Box 2 does not have to be filled out if the consignee is not known. It is filled in but the consignee is later changed this does not matter.

Box 12 contains the exporter's declaration as to the origin of the goods and must clearly indicate that the goods are for the European Economic Community or one of its Member States or in cases where the transit procedure referred to in point 1.6 is used, one of the EFTA countries concerned, The use of the word 'Europe' is not enough. Box 8 ('Origin criteria') has to be filled out according to the code explained in Note 3 on the back of the form.

Box 11 ('Certification') is for the approved issuing authority to certify the form as correct, using the stamp designed for that purpose.

When the form is filled out and signed by the exporter or his authorized representative it must be taken to the governmental authority authorized to issue Form A in the country concerned. If it is incorrectly made out the customs authorities of the importing country may refuse to accept it.

Certificates issued retrospectively

In exceptional cases an origin certificate Form A can be issued after the export of the goods where it can be shown that a request was not made at the proper time because of an error, involuntary

omission or some other special circumstance. In such cases the Form A may be issued only if the issuing authorities are satisfied that the certificate of origin Form A corresponds to the goods sent on the basis of comparison with the export documentation, and that no certificate of origin Form A had already been issued.

A certificate so issued is marked 'ISSUED RETROSPECTIVELY' in box 4.

Duplicates

It is of course always possible that a certificate of origin Form A that has been issued is lost, stolen or destroyed. In these cases the exporter may ask the issuing authority for a replacement or duplicate. This is marked in box 4 'Duplicate' and is given the *same* date of issue as the original and is valid for the same period (see PART 3 paragraph 3.1).

2.2. Goods sent in instalments

Goods classified under Chapters 84 and 85 of the Customs Cooperation Council Nomenclature, that is 'Machinery and mechanical appliances; electrical equipment and parts thereof' which are imported by instalments may be considered as making up one whole only subject to the conditions made by the customs authorities of the country of importation and a certificate of origin Form A made out for the total may be submitted at the time of the first import to cover subsequent instalments as well.

2.3. Accessories, spare parts and tools sent with a piece of equipment, machine, apparatus or vehicle

These, if they are part of the normal equipment and are not separately invoiced or paid for, are regarded as part of the equipment etc. Naturally the rules of origin contained in PART 1 of these notes apply equally to the accessories, spare parts and tools but they are regarded as being classified under the same heading as the equipment etc., and their value must be included in any percentage value calculation carried out for the purposes of application of a percentage rule.

2.4. Sets

Goods put up in sets and classified in accordance with General Rule No 3 of the Customs Cooperation Council Nomenclature are

considered to have originating status if all the articles making up the set have that status.

A set made up of both originating and non-originating articles may be considered to have originating status provided the value of the non-originating articles does not exceed 15% of the total value of the set.

2.5. Packing

Packing, which is of the normal type for the article packed, and itself has no intrinsic utilization value of a durable nature except as packing is considered to be a part of the article packed. Again its value must be taken into account in calculation carried out in application of a percentage rule.

Part 3 — What has to be done at import into the Community

3.1. Period of validity of certificates of origin Form A

The certificate of origin Form A shall be valid for 10 months from the date of issue by the competent authority in the country of export.

3.2. Expiry of period of validity

If the Certificate is submitted after the period of validity has expired, the customs authorities in the Community may accept the certificate afterwards provided they are satisfied that the delay was unavoidable or due to exceptional circumstances.

3.3. Submission of certificates of origin Form A to customs

As a general rule, the certificate of origin should accompany the goods to which they refer. However certificates may be submitted afterwards within a period of four months from the date on which the entry form for the release of goods into free circulation was accepted by customs. The customs authorities reserve the right to request the importer to produce a translation of the certificate into one of the Community languages and they may also require the importer to make and sign a declaration that the goods satisfy the conditions concerning origin and direct transport.

3.4. Slight differences between the descriptions of the goods and the goods themselves

The customs may ignore any small differences between the description on the Form A and the actual goods provided that they can be sure the certificate does in fact correspond to the goods.

3.5. Treatment of Forms APR

When a postal package arrives it will be seen by the customs authorities, who will check the contents and the Form APR.

Part 4 — When verification takes place

The Community customs authorities may request verification of certificates of origin Form A or Forms APR by the issuing authorities in the country concerned.

Part 5 — Regional Cumulation

5.1. Who is concerned

There are three special schemes, which are identical, for three regional groupings:

(a) ASEAN (Association of South East Asian Nations), comprising:

Indonesia Singapore Malaysia Thailand

The Philippines

(b) CACM (The Central American Common Market), comprising:

Costa Rica Honduras El Salvador Nicaragua

Guatemala

(c) The Andean Group, comprising:

Bolivia Peru Colombia Venezuela

Ecuador

5.2. What is cumulation?

Under the Communities' GSP scheme each developing country normally is considered in isolation and goods cannot be further worked in another country without losing the status of originating products nor can they go through another country unless geographical or transport requirements render this necessary (see Part 1 paragraph 1.6). Under the regional cumulation systems this is, under certain conditions, not the case. These conditions are explained below.

5.3. How cumulation works

- (a) If goods originating in one country in a regional grouping are not further processed after they have gone to a second country in the regional grouping, from which they are sent to the Community, then originating status is not lost.
- (b) If further working or processing of goods originating in one country of a regional grouping takes place in a second country of the same regional grouping using only products originating in the regional grouping, then originating status is preserved.
- (c) However, if further working or processing of goods originating in one country of a regional grouping takes place in a second country of the regional grouping, using products *not originating* in the regional grouping; then there are two different possibilities depending on whether
 - (i) the final product is covered by a List A or B percentage rule or
 - (ii) the final product is covered by the change of tariff heading rule or a List A or B rule not involving percentages.

5.4. Application of percentage rules

In the case of the application of a percentage rule (see paragraph 5.3. (c) (i) above), those goods incorporated that originate in another country in the regional grouping are regarded as neutral, that is they are regarded as neither originating goods nor non-originating goods and they are left out of the calculation. For example, where the percentage rule to be applied is one which allows up to 40% of non-originating goods to be incorporated, if the imported products originating in another country in the same regional grouping have a value of USD 50 and the value of the final product is USD 100, then non-originating parts incorporated in the country in the regional grouping where final processing takes place cannot exceed USD 20, that is 40% of the value added in this last country of processing (which is USD 50), if the final product is to have originating status.

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 ac-

Products obtained		Working or processing	Working or processing that confers the status	
Heading No	Description	that does not confer the status of originating products	of originating products when the following conditions are met	
ex Chapter 84	Boilers, machinery and mechanical appliances and parts thereof, excluding refrigerators and refrigerating equipment (electric and other) (heading No 84.15) and sewing machines, including furniture specially designed for sewing machines (heading No ex 84.41)		Working, processing or assembly in which the value of the products used does not exceed 40% of the value of the product obtained	

quired the status of originating product of one country of the grouping in question through the use in manufacture of third country products to the value of USD 300, the cost of the processing and the use of originating parts amounting to USD 700 and the machine being therefore worth USD 1000. This machine is sent to another country of the grouping where it has added to it USD 200 worth of third country non-originating parts covered by a tariff heading other than that covering the machine; as the cost of processing etc., amounts to USD 300 the value of the machine after this operation is USD 1500; it retains its originating status since the value of the third country parts incorporated in it (USD 200) does not exceed 40% of the amount of the total value added in the second country in the regional grouping (USD 500).

5.5. Application of non-percentage rules

In the case of the application of a non-percentage rule (see paragraph 5.3. (c) (ii) above), the goods retain originating status provided that in addition to the use of any products originating in the regional grouping the third country non-originating goods incorporated do not exceed 5% of the total value of the final product and provided that if these third country goods had been incorporated in the first country of the regional grouping the product obtained would not have lost its originating status when exported.

EXAMPLE

Products obtained		Working or processing	Working or processing that confers the status	
Heading No	Description	that does not confer the status of originating products	of originating products when the following conditions are met	
55.092	Other woven fabrics of cotton		Manufacture from products falling within heading No 55.01, 55.03 or 55.04	

Cotton cloth of heading No 55.09 is manufactured in the first country of the regional grouping from imported carded cotton of heading No 55.04. This product, which has originating status by virtue of the rule in List A, is exported to a second country in the regional grouping where imported dye is used to dye the cotton cloth. The value of the dye being less than 5% of the value of the final product, the product retains its originating status upon export to the Community because:

- (1) the value of the dye is less than 5% of the total value; and
- (2) if the dye had been used in the first country of the regional grouping the product would not have lost originating status there.

5.6. Determination of the actual country of origin in the regional grouping

A product which obtains originating status by reason of the application of the cumulation rules as regarded as originating in the country which has contributed the highest percentage of the final value.

5.7. Special reference on certificates of origin Form A

If a product obtains originating status because of the application of the regional cumulation system then box 4 of the certificate of origin must contain one of the following as appropriate: 'Cumulation ASEAN', 'Cumulation CACM', 'Cumulation Andean Group'.

'LOGICAL TREE' TO ESTABLISH WHETHER A PRODUCT HAS ORIGINATING STATUS'

Q1	Is your product 'entirely produced'? YES — originating product NO — Q2	Q5	Is your product listed in List B? YES — Question 6 NO — non-originating product
Q2 ²	Do the imported parts have a different 4 figure CCCN classification from that of the final product? YES — Question 3 NO — Question 5	Q6	Does your product satisfy the additional criteria set out in List B? YES — originating product NO — non-originating product
Q3	Is your product listed in List A? YES — Question 4 NO — originating product	N.B. At the head of the last column in List B is a general 5% wai ver for products of Chapters 84-92.	
Q4	Does your product satisfy the additional criteria set out in List A? YES — originating product NO — non-originating product	 This 'logical tree' does not take into account the possibilities available under the cumulation system (see PART 5). If your answer is YES and NO (that is, some imported parts are classified under the same heading as the final product and others are classified under a different heading) you have to follow through both the YES (Q 3) and NO (Q 5) possibilities, If all the answers comout as originating product then your product has originating status. 	

Notes to Lists A and B

- 1. The lists contain some products which do not benefit from tariff preferences but which may be used in the manufacture of products which do benefit.
- 2. The description of the products in column 2 in the lists corresponds to that of the same heading number in the Customs Cooperation Council nomenclature.
- 3. When a Customs Cooperation Council nomenclature heading number in column 1 of the lists is prefixed by 'ex', the corresponding rule applies only to the products stated in column 2.

LIST A

List of working or processing operations which result in a change in the nomenclature heading without conferring the status of originating products on the products undergoing such operations, or conferring this status only subject to certain conditions

Products obtained		Working or processing that does not	Working or processing that confers
Tariff heading No	Description	confer the status of originating products	the status of the originating products when the following conditions are met
02.06	Meat and edible meat offals (except poultry liver), salted, in brine, dried or smoked	Salting, placing in brine, drying or smoking of meat and edible meat and edible meat offals of heading Nos 02.01 and 02.04	
03.02	Fish, dried, salted or in brine, smoked fish, whether or not cooked before or during the smoking process	Drying, salting, placing in brine; smoking of fish, whether cooked or not	
07.02	Vegetables (whether or not cooked), preserved by freezing	Freezing of vegetables	
07.03	Vegetables provisionally preserved in hrine, in sulphur water or in other preservative solutions, but not spe- cially prepared for immediate con- sumption	Placing in hrine or in other solutions of vegetables falling within heading No 07.01	
07.04	Dried, dehydrated or evaporated vegetables, whole, cut, sheed, hroken or in powder, but not further pre- pared	Drying, dehydration, evaporation, cutting, breaking, powdering of vegetables falling within heading Nos 07.01 to 07.03 inclusive	
08.10	Fruit (whether or not cooked) pre- served by freezing, not containing added sugar	Freezing of fruit	
08.11	Fruit provisionally preserved (for example, hy sulphur dioxide gas, in brine, in sulphur water or other preservative solutions), hut unsuitable in that state for immediate consumption	Placing in brine or in other solutions of fruit falling within heading Nos 08.01 to 08.09 inclusive	
08.12	Fruit, dried other than that falling within heading No 08.01, 08.02, 08.03, 08.04 or 08.05	Drying of fruit	
x 11.04	Flour of the dried leguminous veg- etables falling within heading No 07.05 or of the fruits falling within any heading in Chapter 8	Manufacture from dried leguminous vegetables falling within heading No 07.05 or from fruits falling within Chapter 8	
11.05	Flour, meal and flakes of potato	Manufacture from potatoes	
15.02	Fats of bovine cattle, sheep or goats, unrendered; rendered or solvent- extracted fats (including 'premier jus') obtained from those unrendered fats	Manufacture from products of heading Nos 02.01 and 02.06	
15.04	Fats and oils, of fish and marme mammals, whether or not refined	Manufacture from products falling within Chapters 2 and 3	

22

List A (cont'd)

Products obtained		Working or processing that does not	Working or processing that confers
Tariff heading No	Description	confer the status of originating products	the status of the originating products when the following conditions are met
15.06	Other animal oils and fats (including neat's-foot oil and fats from hones or waste)	Manufacture from products falling within Chapter 2	
ex 15.07	Fixed vegetable oils, fluid or solid, crude, refined or purified, but not including Chinawood oil, myrtle wax, Japan wax or oil of tungnuts, oleococca seeds or oiticica seeds; also not including oils of a kind used in machinery or mechanical appliances or for industrial purposes other than the manufacture of foodstuffs for human consumption	Manufacture from products falling within Chapters 7 and 12	
16.02	Other prepared or preserved meat or meat offal	Manufacture from products falling within Chapter 2	
16.04	Prepared or preserved fish, including caviar and caviar substitutes	Manufacture from products falling within Chapter 3	
16.05	Crustaceans and molluses, prepared or preserved	Manufacture from products falling within Chapter 3	
ex 17.01	Beet sugar and cane sugar, solid, flavoured or coloured	Manufacture from any product	
17.02	Other sugar in solid form; sugar syrups, not containing added flavouring or colouring matter; arti- ficial honey, whether or not mixed with natural honey; caramel	Manufacture from any product	
ex 17.03	Molasses, flavoured or coloured	Manufacture from any product	
17.04	Sugar confectionery, not containing cocoa	Manufacture from other products falling within Chapter 17	
18.04	Cocoa butter (fat or oil)		Manufacture from originating cocoa beans
18.06	Chocolate and other food preparations containing cocoa	Manufacture from sucrose or manufacture in which the value of the products falling within heading Nos 18.01 to 18.05 inclusive used exceeds 40 % of the value of the product obtained	
ex 19.02	Malt extract	Manufacture from products of heading No 11.07	
ex 19.02	Preparations of flour, meal, starch or malt extract, of a kind used as infant food or for dietetic or culinary pur- poses, containing less than 50% by weight of cocoa	Manufacture from cereals and de- rived products, meat, milk and sugars	
19.03	Macaroni, spaghetti and similar products		Manufacture from durum wheat

Products obtained		Working or processing that does not	Working or processing that confers
Tariff heading No	Description	confer the status of originating products	the status of the originating products when the following conditions are met
19.04	Tapioca and sago; tapioca and sago substitutes obtained from potato or other starches	Manufacture from any product	
19.05	Prepared foods obtained by the swel- ling or roasting of cereals or cereal products (puffed rice, corn flakes and similar products)	Manufacture from any product	
19.07	Bread, ships' biscuits and other ordi- nary bakers' wares, not containing added sugar, honey, eggs, fats, cheese or fruits; communion wafers, empty cachets of a kind suitable for pharmaceutical use, sealing wafers, rice paper and similar products	Manufacture from products falling within Chapter 11	
19.08	Pastry, biscuits, cakes and other fine bakers' wares whether or not containing cocoa in any proportion	Manufacture from products falling within Chapter 11	
20.01	Vegetables and fruit, prepared or preserved by vinegar or aceric acid, with or without sugar, whether or not containing salt, spices or mus- tard		Manufacture from originating prod- ucts falling within Chapters 7 and 8
20.02	Vegetables prepared or preserved otherwise than by vinegar or acetic acid		Manufacture from originating products falling within Chapter 7
20.03	Fruits, preserved by freezing, containing added sugar		Manufacture from originating products falling within Chapters 8 and 17
20.04	Fruit, fruit-peel and parts of plants, preserved by sugar (drained, glacé or crystallized)		Manufacture from originating products falling within Chapters 8 and 17
20.05	Jams, fruit jellies, marmalades, fruit purée and fruit pastes, being cooked preparations, whether or not con- taining added sugar		Manufacture from originating products falling within Chapters 8 and 17
20.06	Fruit otherwise prepared or pre- served, whether or not containing added sugar or spirit		Manufacture from originating products falling within Chapters 8, 9, 17 and 22
20.07	Fruit juices (including grape must) and vegetable juices, whether or not containing added sugar, hut unfer- mented and not containing spirit		Manufacture from originating prod- ucts falling within Chapters 7, 8 and 17
21.04	Sauces; mixed condiments and mixed seasonings		Manufacture from tomato concentrate the value of which does not exceed 50% of the value of the product obtained
21.05	Soups and broths, in liquid, solid or powder form; homogenized composite food preparations	Manufacture from products falling within heading No 20.02	
ex 21.07	Sugar syrups, flavoured or coloured	Manufacture from any product	

Products obtained		Working or processing that does not	Working or processing that confers	
Tariff heading No	Description	confer the status of originating products	the status of the originating products when the following conditions are met	
22.02	Lemonade, flavoured spa waters and flavoured aerated waters, and other non-alcoholic heverages, not includ- ing fruit and vegetable juices falling within heading No 20.07	Manufacture from fruit juices		
22.06	Vermouths, and other wines of fresh grapes flavoured with aromatic extracts	Manufacture from products of heading No 08.04, 20.07, 22.04 or 22.05		
22.09	Spirits (other than those falling within heading No 22.08); liqueurs and other spirituous beverages; compound alcoholic preparations (known as 'concentrated extracts') for the manufacture of beverages	Manufacture from products falling within heading No 08.04, 20.07, 22.04 or 22.05		
22.10	Vinegar substitutes for vinegar	Manufacture from products of heading No 08.04, 20.07, 22.04 or 22.05		
23.07	Sweetened forage; other prepara- tions of a kind used in animal feed- ing	Manufacture from cereals and de- rived products, meat, milk, sugar and molasses		
ex 24.02	Cigarettes, eigars and eigarillos, tobacco for smoking		Manufacture in which at least 70% by quantity of the products falling within heading No 24.01 used are originating products	
ex 28.38	Aluminium sulphate	Manufacture from products falling within heading No 28.20		
30.03	Medicaments (including veterinary medicaments)	Manufacture from active substances		
ex 30.04	Wadding, gauze, bandages and simi- lar articles (for example, dressings, adhesive plasters, poultices) impreg- nated or coated with pharmaceuti- cal substances for medical or surgical purposes)		Manufacture from originating pharmaceutical substances	
31.05	Other fertilizers; goods of the pre- sent Chapter in tablets, lozenges and similar prepared forms or in pack- ings of a gross weight not exceeding 10 kg		Manufacture in which the value of the products used does not exceed 50% of the value of the product obtained	
32.06	Colour lakes	Manufacture from products falling within heading Nos 32.04 and 32.05		
32.07	Other colouring matter; inorganic products of a kind used as luminophores	Mixing of oxides or salts falling within Chapter 28 with extenders such as barium sulphate, chalk, barium carbonate and satin white		
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 of packings, including such colours in sets or outfits, with or without brushes, palettes or other accessories	Manufacture from products falling within heading Nos 32,04 to 32,09 inclusive		

23

		, 	
Products obtained		Working or processing that does not confer the status of originating	Working or processing that confers
Tariff heading No	Description	products	the status of the originating products when the following conditions are met
32.12	Glaziers' putty; grafting putty; painters' fillings, non-refractory surfacing preparations; stopping, sealing and similar mastics, including resin mastics and cements	Manufacture from products Falling within heading No 32.09	
ex 33.06	Aqueous distillates and aqueous solutions of essential oils, including such products suitable for medicinal uses	Manufacture from essential oils ter- pencless or noti, concretes, absolutes or resinoids	
34.01	Soap; organic surface-active prod- ucts and preparations for use as soap, in the form of bars, cakes or moulded pieces or shapes, whether or not combined with soap	Manufacture from products falling within heading Nos 34.02 and 34.05	
ex 35.07	Preparations used for clarifying beer, composed of papain and bentonite; enzymatic preparations for desizing textiles		Manufacture in which the value of the products used does not exceed 50% of the value of the product obtained
ex 36.08	Other combustible preparations and products	Manufacture from combustible preparations and products	
37.01	Photographic plates and film in the flat, sensitized, unexposed, of any material other than paper, paperboard or cloth	Manufacture from products falling within heading No 37.02	
37.02	Film in rolls, sensitized, unexposed, perforated or not	Manufacture from products falling within heading No 37.01	
37.04	Sensitized plates and film, exposed but not developed, negative or positive	Manufacture from products falling within heading Nos 37.01 and 37.02	
38.11	Disinfectants, insecticides, fun- gicides, rat poisons, herbicides, anti- sprouting products, plant growth regulators 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)		Manufacture in which the value of the products used does not exceed 50% of the value of the product obtained
38.12	Prepared glazings, prepared dressings and prepared mordants, of a kind used in the textile, paper, leather or like industries		Manufacture in which the value of the products used does not exceed 50% of the value of the product obtained

	Products obtained	Working or processing that does not	Working or processing that confers
Tariff heading No	Description	confer the status of originating products	the status of the onginating products when the following conditions are met
38.13	Picking 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		Manufacture in which the value of the products used does not exceed 50% of the value of the product obtained
38.14	Anti-knock preparations, oxidation inhibitors, gum inhibitors, viscosity improvers, anti-corrosive preparations and similar prepared additives for mineral oils		Manufacture in which the value of the products used does not exceed 50% of the value of the product obtained
38.15	Prepared rubber accelerators		Manufacture in which the value of the products used does not exceed 50% of the value of the product obtained
38.17	Preparations and charges for fire-ex- tinguishers; charged fire-extinguish- ing grenades		Manufacture in which the value of the products used does not exceed 50% of the value of the product obtained
38.18	Composite solvents and thuners for varmishes and similar products		Manufacture in which the value of the products used does not exceed 50% of the value of the product ohtained
ex 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, excluding:		Manufacture in which the value of the products used does not exceed 50% of the value of the product obtained
	Fusel oil and Dippel's oil,		
	Naphthenic acids and their non-water-soluble salts, esters of naphthenic acids,		
	Sulphonaphthenic acids and their non-water-soluble salts, esters of sulphonaphthenic acids,		
	 Petroleum sulphonates, excluding petroleum sulphonates of alkali metals, of ammonium or of ethanolamines, thiophenated sulphonic acids of oils obtained from bituminous minerals, and their salts. 		
	Mixed alkylbenzenes and mixed alkylnaphthalenes,		
	- lon exchangers,		
	1	I	1

Products obtained		Working or processing that does not	Working or processing that confers
Tariff heading No	Description	confer the status of originating products	the status of the originating products when the following conditions are met
x 38.19 (cont'd)	Catalysts,		
	— Getters for vacuum tubes,		
	Refractory cements or mortars and similar compositions.		
	Alkaline iron oxide for the purification of gas,		
	 Carbon (other than that falling within heading No ex 38.01) in metal, graphite or other com- pounds, in the form of small plates, hars or other semi-manu- factures, 		
	Sorbitol other than sorbitol fall- ing within heading No 29.04,		
	— Ammoniacal gas liquors and spent oxide produced in coal gas purification		
ex Chapter 39	Textile fabrics not included under heading No 59.08 pursuant to Note 2 A of Chapter 59	·	Manufacture from yarn
ex 39.02	Polymerization products		Manufacture in which the value of the products used does not exceed 50% of the value of the product obtained
ex 39.07	Articles of materials of the kinds described in heading Nos 39.01 to 39.06 with the exception of frames and hand-screens, non-mechanical, frames and handles therefor and parts of such trames and handles, and corset busks and similar supports for articles of apparel or clothing accessories		Manufacture in which the value of the products used does not exceed 50% of the value of the product obtained
40.05	Plates, sheets and strip, of unvul- canized natural or synthetic rubber, other than smoked sheets and crepe sheets falling within heading No 40.01 or 40.02; granules of unvul- canized natural or synthetic rubber compounded ready for vulcaniza- tion; unvulcanized natural or synthe- tic 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		Manufacture in which the value of the products used does not exceed 50%, of the value of the product obtained

Products obtained		Working or processing that does not confer the status of originating	Working or processing that confers the status of the originating products	
Tariff heading No	Description	products	when the following conditions are met	
ex 41.02	Bovine cattle leather (including buffalo leather) and equine leather, prepared but not parchment dressed, except leather falling within heading No 41.06 or 41.08	Tanning of raw hides and skins falling within heading No 41.01		
ex 41.03	Sheep and lamb skin leather, pre- pared but not parchment dressed, except leather falling within heading No 41.06 or 41.08	Tanning of raw hides and skins falling within heading No 41.01		
ex 41.04	Goat and kid skin leather, prepared but not parchment dressed, except leather falling within heading No 41.06 or 41.08	Tanning of raw hides and skins falling within heading No 41.01		
ex 41.05	Other kinds of leather, prepared but not parchment dressed, except leather falling within heading No 41.06 or 41.08	Tanning of raw hides and skins falling within heading No 41.01		
41.08	Patent leather and imitation patent leather; metallized leather		Varnishing or metallizing of leather falling within heading Nos 41.02 to 41.06 inclusive (other than skin leather of crossed Indian sheep and of Indian goat or kid, not further prepared than vegetable tanned, or if otherwise prepared, obviously unsuitable for immediate use in the manufacture of leather articles), in which the value of the skin leather used does not exceed 50% of the value of the product obtained	
43.03	Articles of furskin	Making up from furskins in plates crosses and similar forms falling within heading No ex 43.02		
cx 44.21	Complete wooden packing cases, boxes, crates, drums and similar packings, except those made of fibreboard		Manufacture from boards not cut to size	
ex 44.28	Match splints; wooden pegs or pins for footwear	Manufacture from drawn wood		
45.03	Articles of natural cork		Manufacture from products falling within heading No 45.01	
ex 48.07	Paper and paperboard, ruled, lined or squared, but not otherwise printed, in rolls or sheets		Manufacture from paper pulp	

List A (cont'd)

Products obtained		Working or processing that does not confer the status of originating	Working or processing that confers the status of the originating products
Tariff heading No	Description	products	when the following conditions are met
51.03 (1)	Yarn of man-made fibres (continuous), put up for retail sale		Manufacture from chemical products or textile pulp
51.04 (²)	Woven fabrics of man-made fibres (continuous), including woven fabrics of monofil or strip falling within heading No 51.01 or 51.02		Manufacture from chemical products or textile pulp
52.01	Metallized yarn, being textile yarn spun with metal or covered with metal by any process		Manufacture from chemical prod- ucts, from textile pulp or from natural textile fibres, discontinuous man-made fibres or their waste, neither carded nor comhed
52.02	Woven fabrics of metal thread or of metallized yarn, of a kind used in articles of apparel, as furnishing fabrics or the like		Manufacture from chemical prod- ucts, from textile pulp or from natural textile fibres, discontinuous man-made fibres or their waste
53.06 (1)	Yarn of carded sheep's or lambs' wool (woollen yarn), not put up for retail sale		Manufacture from products falling within heading Nos 53.01 and 53.03
\$3.07 (1)	Yarn of combed sheep's or lambs' wool (worsted yarn), not put up for retail sale		Manufacture from products falling within heading Nos 53.01 and 53.03
53.08 (')	Yarn of fine animal hair (carded or combed), not put up for retail sale		Manufacture from raw fine animal hair falling within heading No 53.02
53.09 (1)	Yarn of horsehair or of other coarse animal hair, not put up for retail sale		Manufacture from raw coarse animal hair falling within heading No 53.02 or from raw horsehair falling within heading No 05.03
53.10 (1)	Yarn of sheep's or lambs' wool, of horsehair or of other animal hair (fine or coarse), put up for retail sale		Manufacture from products falling within heading Nos 05.03 or 53.01 to 53.04 inclusive
53.11 (2)	Woven fabrics of sheep's or lambs' wool or of fine animal hair		Manufacture from products falling within heading Nos 53.01 to 53.05 inclusive
53.12 (2)	Woven fabrics of horsehair or of other coarse animal hair		Manufacture from products falling within heading Nos 53.02 to 53.05 or from horsehair falling within heading No 05.03

⁽¹⁾ For yarn obtained from two or more textile materials: the provisions appearing in this list shall be applied cumulatively both as regards the heading under which the mixed yarn is classified and for the headings under which yarn of each of the other textiles of which the mixture is composed would be classified.

⁽¹⁾ For yarn obtained from two or more textile materials: the provisions appearing in this list shall be applied cumulatively both as regards the heading under which the mixed yarn is classified and for the headings under which yarn of each of the other textiles of which the mixture is composed would be classified.

⁽²⁾ For fabrics composed of two or more textile materials: the provisions appearing in this list shall be applied cumulatively both as regards the heading under which the mixed fabric is classified and for the headings under which fabric of each of the other textiles of which the mixture is composed would be classified.

⁽²⁾ For fabrics composed of two or more textile materials: the provisions appearing in this list shall be applied cumulatively both as regards the heading under which the mixed fabric is classified and for the headings under which fabric of each of the other textiles of which the mixture is composed would be classified.

Products obtained		Working or processing that does not	Working or processing that confers
Tariff heading No	, Description	confer the status of originating products	the status of the originating products when the following conditions are met
54.03 (1)	Flax or ramie yarn, not put up for retail sale		Manufacture from products falling within heading Nos 54.01 and 54.02, neither carded nor combed
54.04 (¹)	Flax or ramie yarn, put up for retail sale		Manufacture from products falling within heading No 54.01 or 54.02
54.05 (2)	Woven fabrics of flax or of ramie		Manufacture from products falling within heading No 54.01 or 54.02
55.05 (1)	Cotton yarn, not put up for retail sale		Manufacture from products falling within heading No 55.01 or 55.03
55.06 (')	Cotton yarn, put up for retail sale		Manufacture from products falling within heading No 55.01 or 55.03
55.07 (2)	Cotton gauze		Manufacture from products falling within heading No 55.01, 55.03 or 55.04
55.08 (2)	Tetry towelling and similar terry fabrics, of cotton		Manufacture from products falling within heading No 55.01, 55.03 or 55.04
55.09 (2)	Other woven fabrics of cotton		Manufacture from products falling within heading No 55.01, 55.03 or 55.04
56.01	Man-made fibres (discontinuous), not carded, combed or otherwise prepared for spinning		Manufacture from chemical products or textile pulp
56.02	Continuous filament tow for the manufacture of man-made fibres (discontinuous)		Manufacture from chemical products or textile pulp
56.04	Man-made fibres (discontinuous or waste), carded, combed or otherwise prepared for spinning		Manufacture from chemical products or textile pulp
56.05 (1)	Yarn of man-made fibres (discon- tinuous or waste), not put up for retail sale		Manufacture from chemical products or textile pulp
56.06 (1)	Yarn of man-made fibres (discon- tinuous or waste), put up for retail sale		Manufacture from chemical products or textile pulp

⁽¹⁾ For yarn obtained from two or more textile materials: the provisions appearing in this list shall be applied cumulatively both as regards the heading under which the mixed yarn is classified and for the headings under which yarn of each of the other textiles of which the mixture is composed would be classified.

Products obtained		Working or processing that does not	Working or processing that confers
Tariff heading No	Description	confer the status of originating products	the status of the originating products when the following conditions are met
56,07 (2)	Woven fabrics of man-made fibres (discontinuous or waste)		Manufacture from products falling within heading Nos 56.01 to 56.03 inclusive
57.06 (1)	Yarn of jute or of other textile bast fibres of heading No 57.03		Manufacture from raw jute, or other raw textile bast fibres falling within heading No 57.03
ex 57.07 (1)	Yarn of true hemp		Manufacture from raw true hemp
ex 57.07 (4)	Yarn of other vegetable textile fibres excluding yarn of true hemp		Manufacture from raw vegetable textile fibres falling within heading Nos 57.02 to 57.04
ex 57.07	Paper yarn		Manufacture from products falling within Chapter 47, from chemical products, textile pulp or from natural textile fibres, discontinuous man-made fibres or their waste, neither carded nor combed
57.10 (²)	Woven fabrics of jute or of other textile bast fibres falling within heading No 57.03		Manufacture from raw jute or from other textile bast fibres falling within heading No 57.03
ex 57.11 (²)	Woven fabrics of other vegetable textile fibres		Manufacture from products falling within heading No 57.01, 57.02 or 57.04 or from coir yarn falling within heading No 57.07
ex 57.11	Woven fabrics of paper yarn		Manufacture from paper, from chemical products, textile pulp or from natural textile fibres, discon- tinuous man-made fibres or their waste
58.01	Carpets, carpeting and rugs, knotted (made up or not)		Manufacture from products falling within heading Nos 50.01 to 50.03 inclusive, 51.01, 53.01 to 53.05 inclusive, 54.01, 55.01 to 55.04 inclusive, 56.01 to 56.03 inclusive or 57.04 inclusive
58.02	Other carpets, carpeting, rugs, mats and matting, and 'Kelem', 'Schumacks' and 'Karamanie' rugs and the like (made up or not)		Manufacture from products falling within heading Nos 50.01 to 50.03 inclusive, 51.01, 53.01 to 53.05 inclusive, 54.01, 55.01 to 55.04 inclusive, 56.01 to 56.03 inclusive or 57.01 to 57.04 inclusive
58.04	Woven pile fabrics and chenille fabrics (other than terry towelling or similar terry fabrics of cotton falling within heading No 50.08 and fabrics falling within heading No 58.05)		Manufacture from products falling within heading Nos 50.01 to 50.03 inclusive, 53.01 to 50.05 inclusive, 54.01, 55.01 to 55.04 inclusive and 56.01 to 56.03 inclusive or from chemical products or textile pulp

⁽¹⁾ For yarn obtained from two or more textile materials: the provisions appearing in this list shall be applied cumulatively both as regards the heading under which the mixed yarn is classified and for the headings under which yarn of each of the other textiles of which the mixture is composed would be classified.

⁽²⁾ For fabrics composed of two or more textile materials: the provisions appearing in this list shall be applied cumulatively both as regards the heading under which the mixed fabric is classified and for the headings under which fabric of each of the other textiles of which the mixture is composed would be classified.

⁽²⁾ For fabrics composed of two or more textile materials: the provisions appearing in this list shall be applied cumulatively both as regards the heading under which the mixture is composed would be classified and for the headings under which fabric of each of the other textiles of which the mixture is composed would be classified.

Products obtained		Working or processing that does not	Working or processing that confers
Tariff heading No	Description	confer the status of originating products	the status of the originating products when the following conditions are met
5 8. 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		Manufacture from products fallin within heading Nos 50.01 to 50.02 inclusive, \$3.01 to 53.05 inclusive 54.01, \$5.01 to 55.04 inclusive 56.01 to 56.03 inclusive and 57.01 to 57.04 inclusive or from chemical products or textile pulp
58.06	Woven labels, badges and the like, not embroidered, in the piece, in strips or cut to shape or size		Manufacture from products falling within heading Nos 50.01 to 50.02 inclusive, 53.01 to 53.05 inclusive st.01, 55.01 to 55.04 inclusive and 56.01 to 56.03 inclusive or from chemical products or textile pulp
58.07	Chenille yarn (including flock chenille yarn), gimped yarn (other than metallized yarn falling within heading No 52.01 and gimped horsehair yarn); braids and ornamental trimmings in the piece; tassels, pompons and the like		Manufacture from products fallin within heading Nos 50.01 to 50.03 inclusive, 53.01 to 53.05 inclusive 54.01, 55.01 to 55.04 inclusive an 56.01 to 56.03 inclusive or from chemical products or textile pulp
58.08	Tulle and other net fabrics (but not including woven, knitted or crocheted fabrics), plain		Manufacture from products fallin within heading Nos 50.01 to 50.01 inclusive, 53.01 to 53.05 inclusive 54.01, 55.01 to 55.04 inclusive and 56.01 to 56.03 inclusive or from chemical products or textile pulp
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		Manufacture from products falling within heading Nos 50.01 to 50.02 inclusive, 53.01 to 53.05 inclusive 54.01, 55.01 to 55.04 inclusive 56.01 to 56.03 inclusive or from chemical products or textile pulp
58.10	Embroidery, in the piece, in strips or in motifs		Manufacture from textile yarn
59.01	Wadding and articles of wadding; textile flock and dust and mill neps		Manufacture either from natura fibres or from chemical products o textile pulp
5 9 .02	Felt and articles of felt, whether or not impregnated or coated		Manufacture either from natura fibres or from chemical products o textile pulp
59.03	Bonded fibre fabrics, similar bonded yarn fabrics, and articles of such fabrics, whether or not impregnated or coated		Manufacture either from natura fibres or from chemical products of textile pulp
59.04	Twine, cordage, ropes and cables, plaited or not		Manufacture either from natura fibres or from chemical products o textile pulp
59.05	Nets and netting made of twine, cordage or tope, and made up fishing nets of yarn, twine, cordage or rope		Manufacture either from natura fibres or from chemical products o textile pulp

Products obtained		Working or processing that does not	Working or processing that confers
Tariff heading No	Description	confer the status of onginating products	the status of the originating products when the following conditions are met
59.06	Other articles made from yarn, twine, cordage, rope or cables, other than textile fabrics and articles made from such fabrics		Manufacture either from natural fibres or from chemical products or textile pulp
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 simi- lar fabrics for hat foundations and similar uses		Manufacture from yarn
59.08	Textile fabrics impregnated, coated, covered or laminated with preparations of cellulose derivatives or of other artificial plastic materials		Manufacture from yarn
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		Manufacture either from yarn or from textile fibres
ex 59.11	Rubberized textile fabrics, other than rubberized knitted or crocheted goods, with the exception of those consisting of fabric of continuous synthetic textile fibres, or of fabric composed of parallel yarns of continuous synthetic textile fibres, impregnated or covered with rubber latex, containing at least 90% by weight of textile materials and used for the manufacture of tyres or for other technical uses		Manufacture from yarn
ex 59.11	Rubberized textile fabrics, other than rubberized knitted or crocheted goods, consisting of fabric of continuous synthetic textile fibres or of fabric composed of parallel yarns of continuous synthetic textile fibres, impregnated or covered with rubber latex, containing at least 90% by weight of textile materials and used for the manufacture of tyres or for other technical uses		Manufacture from chemical products
59.12	Textile fabrics otherwise impreg- nated or coated; painted canvas being theatrical scenery, studio backcloths or the like		Manufacture from yarn

Products obtained		Working or processing that does not	Working or processing that confers
Tariff heading No	Description	confer the status of originating products	the status of the originating products when the following conditions are met
59.13	Elastic fabrics and trimmings (other than knitted or crocheted goods) consisting of textile materials com- bined with rubber threads		Manufacture from single yarn
59.14	Wicks, of woven, plaited or knitted textile materials, for lamps, stoves, lighters, candles and the like; tubular knitted gas-mantle fabric and incan- descent gas mantles		Manufacture from single yarn
59.15	Textile hosepiping and similar tub- ing, with or without lining, armour or accessories of other materials		Manufacture from products falling within heading Nos 50.01 to 50.03 inclusive, 53.01 to 53.05 inclusive, 54.01, 55.01 to 55.04 inclusive 56.01 to 56.03 inclusive and 57.01 to 57.04 inclusive or from chemica products or textile pulp
59.16	Transmission, conveyor or elevator belts or helting, of textile material, whether or not strengthened with metal or other material		Manufacture from products falling within heading Nos 50.01 to 50.03 inclusive, 53.01 to 53.05 inclusive 54.01, 55.01 to 55.04 inclusive 56.01 to 56.03 inclusive and 57.01 to 57.04 inclusive or from chemica products or textile pulp
59.17	Textile fabrics and textile articles, of a kind commonly used in machinery or plant		Manufacture from products falling within heading Nos 50.01 to 50.05 inclusive, 53.01 to 53.05 inclusive 54.01, 55.01 to 55.04 inclusive 56.01 to 56.03 inclusive and 57.01 to 57.04 inclusive or from chemical products or textile pulp
Chapter 60	Knitted and crocheted goods		Manufacture from natural fibres carded or combed, from products /alling within heading Nos 56.01 to 56.03 inclusive, from chemical prod- ucts or textile pulp
61.01	Men's and boys' outer garments		Manufacture from yarn
61.02	Women's, girls' and infants' outer garments		Manufacture from yarn
61.03	Men's and boys' under garments, including collars, shirt fronts and cuffs		Manufacture from yarn
61.04	Women's, girls' and infants' under garments		Manufacture from yarn
61.05	Handkerchiefs	·	Manufacture from unbleached single yarn
61.06	Shawls, scarves, mufflers, mantillas, veils and the like		Manufacture from unbleached singly yarn of natural textile fibres or dis continuous man-made fibres or their waste, or from chemical products of textile pulp

Products obtained		Working or processing that does not	Working or processing that confers
Tariff heading No	Description	confer the status of originating products	the status of the originating products when the following conditions are met
61.07	Ties, bow ties and cravats		Manufacture from yarn
61.09	Corsets, corset-helts, suspender-helts, brassières, braces, suspenders, garters and the like (including such articles of knitted or crocheted fabric), whether or not elastic		Manufacture from yarn
61.10	Gloves, mittens, mitts, stockings, socks and sockettes, not being knitted or crocheted goods		Manufacture from yarn
61.11	Made up accessories for articles of apparel (for example, dress shields, shoulder and other pads, belts, muffs, sleeve protectors, pockets)		Manufacture from yarn
62.01	Travelling rugs and blankets		Manufacture from unbleached yarn falling within Chapters 50 to 56 inclusive
62.02	Bed linen, table linen, toilet linen and kitchen linen; curtains and other furnishing articles		Manufacture from single unbleached yarn
62.03	Sacks and bags, of a kind used for the packing of goods		Manufacture from chemical prod- ucts, textile pulp or from natural textile fibres, discontinuous man- made fibres or their waste
62.04	Tarpaulins, sails, awnings, sun- blinds, tents and camping goods		Manufacture from single unbleached yarn
ex 62.05	Other made up textile articles (including dress patterns) excluding fans and hand screens, non-mechanical, frames and handles therefor and parts of such frames and handles		Manufacture in which the value of the products used does not exceed 40% of the value of the product obtained
64.01	Footwear with outer soles and up- pers of rubber or artificial plastic material	Manufacture from products falling within heading No 64.05	
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	Manufacture from products falling within heading No 64.05	
64.03	Footwear with outer soles of wood or cork	Manufacture from products falling within heading No 64.05	

Products obtained		Working or processing that does not confer the status of originating	Working or processing that confers the status of the originating products	
Tariff heading No	Description	products	when the following conditions are met	
64.04	Footwear with outer soles of other materials	Manufacture from products falling within heading No 64.05		
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		Manufacture from fibre	
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		Manufacture from yarn or textile fibres	
66.01	Umbrellas and sunshades (including walking-stick umbrellas, umbrella tents, and garden and similar umbrellas)		Manufacture in which the value of the products used does not exceed 50% of the value of the product obtained	
ex 68.04 l ex 68.06 J	Articles of artificial abrasives with a basis of silicon carbide	Manufacture from silicon carbide falling within heading No ex 28.56		
70.06	Cast, rolled, drawn or blown glass (including flashed or wired glass), in rectangles, surface ground or polished, but not further worked	Manufacture from drawn, cast or rolled glass falling within heading Nos 70.04 and 70.05		
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	Manufacture from drawn, cast or rolled glass falling within heading Nos 70.04 to 70.06 inclusive		
70.08	Safety glass consisting of toughened or laminated glass, shaped or not	Manufacture from drawn, cast or rolled glass falling within heading Nos 70.04 to 70.07 inclusive		
70.09	Glass mirrors (including rear-view mirrors), unframed, framed or backed	Manufacture from products falling within heading Nos 70.04 to 70.08 inclusive		
71.15	Articles consisting of, or incorporat- ing, pearls, precious or semi-precious stones (natural, synthetic or recon- structed)		Manufacture in which the value of the products used does not exceed 50% of the value of the product obtained	

Products obtained		Working or processing that does not	Working or processing that confers
Tariff heading No	Description	confer the status of originating products	the status of the originating products when the following conditions are met
73.07	Blooms, billets, slabs and sheet-hars (including tinplate bars) of iron or steel; pieces roughly shaped by forg- ing, of iron or steel	Manufacture from products falling within heading No 73.06	
73.08	Iron or steel coils for re-rolling	Manufacture from products falling within heading No 73.07	
73.09	Universal plates of iron or steel	Manufacture from products falling within heading Nos 73.07 and 73.08	
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	Manufacture from products falling within heading No 73.07	
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	Manufacture from products falling within heading Nos 73.07 to 73.10 inclusive, 73.12 and 73.13	
73.12	Hoop and strip, of iron or steel, hot-rolled or cold-rolled	Manufacture from products falling within heading Nos 73.07 to 73.09 inclusive and 73.13	
73.1 3	Sheets and plates, of iron or steel, hot-rolled or cold-rolled	Manufacture from products falling within heading Nos 73.07 to 73.09 inclusive	
73.14	Iron or steel wire, whether or not coated, but not insulated	Manufacture from products falling within heading No 73.10	
73.16	Railway and tramway track con- struction 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, bed-plates, ties and other materials specialized for joining or fixing rails		Manufacture from products falling within heading No 73.06
73.18	Tubes and pipes and blanks therefor, of iron (other than of cast iron) or steel, excluding high-pressure hydro-electric conduits		Manufacture from products falling within heading Nos 73.06 and 73.07 and products falling within heading No 73.15 in the forms mentioned in heading Nos 73.06 and 73.07
74.03	Wrought bars, rods, angles, shapes and sections, of copper; copper wire		Manufacture in which the value of the products used does not exceed 50% of the value of the product obtained

Products obtained		Working or processing that does not	Working or processing that confers the status of the originating products
Tariff heading No	Description	confer the status of originating products	when the following conditions are met
74.04	Wrought plates, sheets and strip, of copper		Manufacture in which the value of the products used does not exceed 50% of the value of the product obtained
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		Manufacture in which the value of the products used does not exceed 50% of the value of the product obtained
74.06	Copper powder and flakes		Manufacture in which the value of the products used does not exceed 50% of the value of the product obtained
74.07	Tubes and pipes and blanks therefor, of copper; hollow bars of copper		Manufacture in which the value of the products used does not exceed 50% of the value of the product obtained
74.08	Tube and pipe fittings (for example, joints, elbows, sockets and flanges), of copper		Manufacture in which the value of the products used does not exceed 50% of the value of the product obtained
74.10	Stranded wire, cables, cordage, ropes, plaited bands and the like, of copper wire, but excluding insulated electric wires and cables		Manufacture in which the value of the products used does not exceed 50% of the value of the product obtained
74.11	Gauze, cloth, grill, netting, fencing, reinforcing fabric and similar materials (including endless bands), of copper wire; expanded metal, of copper		Manufacture in which the value of the products used does not exceed 50% of the value of the product obtained
74.15	Nails, tacks, staples, hook-nails, spiked cramps, studs, spikes and drawing pins, of copper, or of iron or steel with heads of copper; 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		Manufacture in which the value of the products used does not exceed .50% of the value of the product ohtained
74.16	Springs, of copper		Manufacture in which the value of the products used does not exceed 50% of the value of the product obtained

Products obtained		Working or processing that does not confer the status of originating	Working or processing that confers the status of the originating products	
Tariff heading No	Description	products	the status of the originating products when the following conditions are met	
74.17	Cooking and heating apparatus of a kind used for domestic purposes, not electrically operated, and parts thereof, of copper		Manufacture in which the value of the products used does not exceed 50% of the value of the product obtained	
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		Manufacture in which the value of the products used does not exceed 50% of the value of the product obtained	
74.19	Other articles of copper		Manufacture in which the value of the products used does not exceed 50% of the value of the product obtained	
75.02	Wrought hars, rods, angles, shapes and sections, of nickel; nickel wire		Manufacture in which the value of the products used does not exceed 50% of the value of the product obtained	
75.03	Wrought plates, sheets and strip, of nickel; nickel foil; nickel powders and flakes	,	Manufacture in which the value of the products used does not exceed 50% of the value of the product obtained	
75.04	Tubes and pipes and hlanks therefor, of nickel; hollow hars, and tube and pipe fittings (for example, joints, elbows, sockets and flanges), of nickel		Manufacture in which the value of the products used does not exceed 50% of the value of the product obtained	
75.05	Electro-plating anodes, of nickel, wrought or unwrought, including those produced by electrolysis		Manufacture in which the value of the products used does not exceed 50% of the value of the product obtained	
75.06	Other articles of nickel		Manufacture in which the value of the products used does not exceed 50% of the value of the product ohtained	
76.02	Wrought bars, rods, angles, shapes and sections, of aluminium; aluminium wire		Manufacture in which the value of the products used does not exceed 50% of the value of the product ohtained	
76.03	Wrought plates, sheets and strip, of aluminium		Manufacture in which the value of the products used does not exceed 50% of the value of the product obtained	

Products obtained		Working or processing that does not confer the status of originating	Working or processing that confers
Tariff heading No	Description	products	the status of the originating products when the following conditions are met
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 back- ing) not exceeding 0.20 mm		Manufacture in which the value of the products used does not exceed 50% of the value of the product obtained
76.05	Aluminium powders or flakes		Manufacture in which the value of the products used does not exceed 50% of the value of the product obtained
76.06	Tubes and pipes and blanks therefor, of aluminium; hollow bars of aluminium		Manufacture in which the value of the products used does not exceed 50% of the value of the product obtained
76.07	Tube and pipe fittings (for example, joints, elbows, sockets and flanges), of aluminium		Manufacture in which the value of the products used does not exceed 50% of the value of the product obtained
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		Manufacture in which the value of the products used does not exceed 50% of the value of the product obtained
76.09	Reservoirs, tanks, vats and similar containers, for any material (other than compressed or liquefied gas), of aluminium, of a capacity exceeding 300 litres, whether or not lined or heat insulated, but not fitted with mechanical or thermal equipment		Manufacture in which the value of the products used does not exceed 50% of the value of the product obtained
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		Manufacture in which the value of the products used does not exceed 50% of the value of the product obtained
76.11	Containers of aluminium, for compressed or liquified gas		Manufacture in which the value of the products used does not exceed 50% of the value of the product obtained

	Products obtained	Working or processing that does not	Working or processing that confers the status of the originating products
Tariff heading No	Description	confer the status of originating products	when the following conditions are met
76.12	Stranded wire, cables, cordage, ropes, plaited bands and the like, of aluminium wire, but excluding insulated electric wires and cables		Manufacture in which the value of the products used does not exceed 50% of the value of the product obtained
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		Manufacture in which the value of the products used does not exceed 50% of the value of the product obtained
76.16	Other articles of aluminium		Manufacture in which the value of the products used does not exceed 50% of the value of the product obtained
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 hars of magnesium; other articles of magnesium;		Manufacture in which the value of the products used does not exceed 50% of the value of the product obtained
78.02	Wrought bars, rods, angles, shapes and sections, of lead; lead wire		Manufacture in which the value of the products used does not exceed 50% of the value of the product obtained
78.03	Wrought plates, sheets and strip, of lead		Manufacture in which the value of the products used does not exceed 50% of the value of the product obtained
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		Manufacture in which the value of the products used does not exceed 50% of the value of the product ohtained
78.05	Tubes and pipes and blanks therefor, of lead; hollow bars and tube and pipe fittings (for example, joints, elbows, sockets, flanges and 5-bends) of lead		Manufacture in which the value of the products used does not exceed 50% of the value of the product obtained
78.06	Other articles of lead		Manufacture in which the value of the products used does not exceed 50% of the value of the product obtained
79.02	Wrought bars, rods, angles, shapes and sections, of zinc; zinc wire		Manufacture in which the value of the products used does not exceed 50% of the value of the product obtained
	ı	ı	1

Products obtained		Working or processing that does not	Working or processing that confers
Tariff heading No	Description	confer the status of originating products	the status of the originating products when the following conditions are met
82.06	Knives and cutting blades, for machines or for mechanical appliances		Working, processing or assembly in which the value of the products used does not exceed 40% of the value of the product obtained
ex Chapter 84	Boilers, machinery and mechanical appliances and parts thereof, excluding refrigerators and refrigerating equipment (electric and other) (heading No 84.15) and sewing machines, including furniture specially designed for sewing machines (heading No ex 84.41)		Working, processing or assembly in which the value of the products used does not exceed 40% of the value of the product obtained
84.15	Refrigerators and refrigerating equip- ment (electrical and other)		Working, processing or assembly in which the value of the non-originating products used does not exceed 40% of the value of the product obtained, and provided that at least 50% in value of the materials and parts (1) used are originating products
ex 84.41	Sewing machines; furniture specially designed for sewing machines		Working, processing or assembly in which the value of the non-originating products used does not exceed 40% of the value of the product obtained, and provided that: — at least 50% in value of the materials and parts (*) used for the assembly of the head (motor excluded) are originating products, and — the thread tension, crochet and zigzag mechanisms are originating products
ex Chapter 85	Electrical machinery and equipment and parts thereof, excluding prod- ucts falling within heading Nos 85.14 and 85.15		Working, processing or assembly in which the value of the products used does not exceed 40% of the value of the product obtained

⁽¹⁾ In determining the value of materials and parts, the following must be taken into account:

33

⁽a) in respect of originating materials and parts, the first verifiable price paid, or the price which would be paid in case of sale, for the said products on the territory of the country where working, processing or assembly is carried out;

⁽b) in respect of other materials and parts, the provisions of Article 4 of the Regulation determining:

⁻ the value of imported products,

⁻ the value of products of undetermined origin.

List A (cont'd)

Products obtained		Working or processing that does not confer the status of originating	Working or processing that confers the status of the originating products
Tariff heading No	Description	products	when the following conditions are met
ex Chapter 90	Optical, photographic, cinematographic, measuring, checking, precision, medical and surgical instruments and apparatus and parts thereof, excluding products falling within heading Nos 90.05, 90.07 (except electrically ignited photographic flashbulbs); 90.08, 90.12 and 90.26		Working, processing or assembly in which the value of the products used does not exceed 40% of the value of the product obtained
90.05	Refracting telescopes (monocular and binocular), prismatic or not		Working, processing or assembly in which the value of the non-originating products used does not exceed 40% of the value of the product obtained, and provided that at least 50% in value of the materials and parts (4) used are originating products
ex 90.07	Photographic cameras; photographic flashlight apparatus and flashbulbs other than discharge lamps falling within heading No 85.20, with the exception of electrically ignited photographic flashbulbs		Working, processing or assembly in which the value of the non-originating products used does not exceed 40% of the value of the product obtained, and provided that at least 50% in value of the materials and parts (1) used are originating products
90.08	Cinematographic cameras, projectors, sound recorders and sound reproducers but not including recorders of film-editing apparatus; any combination of these articles		Working, processing or assembly in which the value of the non-originating products used does not exceed 40% of the value of the product obtained, and provided that at least 50% in value of the materials and parts (1) used are originating products
90.12	Compound optical microscopes, whether or not provided with means for photographing or projecting the image		Working, processing or assembly in which the value of the non-originating products used does not exceed 40% of the value of the product obtained, and provided that at least 50% in value of the materials and parts (1) used are originating products

⁽¹⁾ In determining the value of materials and parts, the following must be taken into account:

⁽¹⁾ In determining the value of materials and parts, the following must be taken into account:

⁽a) in respect of originating materials and parts, the first verifiable price paid, or the price which would be paid in case of sale, for the said products on the territory of the country where working, processing or assembly is carried out;

⁽b) in respect of other materials and parts, the provisions of Article 4 of the Regulation determining:

⁻ the value of imported products.

⁻ the value of products of undetermined origin.

⁽a) in respect of originating materials and parts, the first verifiable price paid, or the price which would be paid in case of sale, for the said products on the territory of the country where working, processing or assembly is carried out:

⁽b) in respect of other materials and parts, the provisions of Article 4 of the Regulation determining-

⁻ the value of imported products,

⁻ the value of products of undetermined origin

Products obtained		Working or processing that does not	Working or processing that confers
Tariff heading No	Description	confer the status of originating products	the status of the originating products when the following conditions are met
90.26	Gas, liquid and electricity supply or production meters; calibrating meters therefor		Working, processing or assembly in which the value of the non-originating products used does not exceed 40% of the value of the product obtained, and provided that at least 50% in value of the materials and parts (1) used are originating products
ex Chapter 91	Clocks and watches and parts thereof, excluding products falling within heading Nos 91.04 and 91.08		Working, processing or assembly in which the value of the products used does not exceed 40% of the value of the product obtained
91.04	Other clocks		Working, processing or assembly in which the value of the non-originating products used does not exceed 40% of the value of the product obtained, and provided that at least 50% in value of the materials and parts (1) used are originating products
91.08	Clock movements, assembled		Working, processing or assembly in which the value of the non-originating products used does not exceed 40% of the value of the product obtained, and provided that at least 50% in value of the materials and parts (*) used are originating products
ex Chapter 92	Musical instruments; sound re- corders or reproducers; television image and sound recorders or repro- ducers, parts and accessories of such articles, excluding products of head- ing No 92.11		Working, processing or assembly in which the value of the products used does not exceed 40% of the value of the product obtained

⁽⁴⁾ In determining the value of materials and parts, the following must be taken into account:

List A (cont'd)

Products obtained		Working or processing that does not	Working or processing that confers	
Tariff heading No	Description	confer the status of originating products	the status of the originating products when the following conditions are met	
92.11	Gramophones, dictating machines and other sound recorders or reproducers, including record-players and tape decks, with or without sound-heads; television image and sound recorders and reproducers		Working, processing or assembly in which the value of the non-originating products used does not exceed 40% of the value of the product obtained, and provided that: — at least 50% in value of the materials and parts (3) used are originating products, and — all the transistors are originating products	
Chapter 93	Arms and ammunition; parts thereof		Manufacture in which the value of the products used does not exceed 50% of the value of the product obtained	
ex 96.01	Other brooms and brushes (including brushes of a kind used as parts of machines); paint rollers; squeegees (other than roller squeegees) and mops		Manufacture in which the value of the products used does not exceed 50% of the value of the product obtained	
97.03	Other toys; working models of a kind used for recreational purposes		Manufacture in which the value of the products used does not exceed 50% of the value of the product obtained	
98.01	Buttons and button moulds, studs, cuff-links, and press-fasteners, including snap fasteners and press-tuds; blanks and parts of such articles		Manufacture in which the value of the products used does not exceed 50% of the value of the product obtained	
98.08	Typewriter and similar ribbons, whether or not on spools; ink-pads, with or without boxes		Manufacture in which the value of the products used does not exceed 50% of the value of the product obtained	

⁽⁴⁾ In determining the value of materials and parts, the following must be taken into account:

35

⁽a) in respect of originating materials and parts, the first verifiable price paid, or the price which would be paid in case of sale, for the said products on the territory of the country where working, processing or assembly is carried out;

⁽b) in respect of other materials and parts, the provisions of Article 4 of the Regulation determining:

⁻ the value of imported products,

⁻ the value of products of undetermined origin.

⁽a) in respect of originating materials and parts, the first verifiable price paid, or the price which would be paid in case of sale, for the said products on the territory of the country where working, processing or assembly is carried out;

⁽b) in respect of other materials and parts, the provisions of Article 4 of the Regulation determining:

⁻ the value of imported products,

⁻ the value of products of undetermined origin.

List of working or processing operations which do not result in a change in the nomenclature heading but which do confer the status of originating products on the products undergoing such operations

LIST B

Products obtained		Working or processing that confers	
Tariff heading No	Description	the status of originating products	
		Incorporation of non-originating materials and parts in machinery or mechanical appliances falling within Chapters 84 to 92 does not make such products lose their status of originating products, provided that the value of the non-originating materials and parts used does not exceed 5% of the value of the product obtained	
ex 21.03	Prepared mustard	Manufacture from mustard flour	
ex 25.15	Marble squared by sawing, of a thickness of 25 cm or less	Sawing into slahs or sections, polishing, grinding and cleaning of marble, including marble not further worked than roughly split, roughly squared or squared by sawing, more than 25 cm in thickness	
ex 25.16	Granite, porphyry, basalt, sandstone and other monumental and building stone, squared by sawing, of a thickness of 25 cm or less	Sawing of granite, porphyry, basalt, sandstone and other building stone, including such stone not further worked than roughly split, roughly squared or squared by sawing, more than 25 cm in thickness	
ex 25.18	Calcined dolomite; agglomerated dolomite (including tarred dolomite)	Calcination of unworked dolomite	
ex 25.19	Other magnesium oxide, whether or not chemically pure	Manufacture from natural magnesium carbonate (magnesite)	
ex 25.32	Earth colours, calcined or powdered	Crushing and calcination or powdering of earth colours	
ex Chapters 28 to 37	Products of the chemical and allied industries excluding sulphuric anhydride (ex 28.13), tannins (ex 32.01), essential oils, resinoids and terpenic by-products (ex 33.01), preparations used for tenderizing meat, preparations for clarifying beer composed of papain and bentonite and enzymatic preparations for the desizing of textiles (ex 35.07)	Working or processing in which the value of the non- originating products used does not exceed 20% of the value of the product obtained	
ex 28.13	Sulphuric anhydride	Manufacture from sulphur dioxide	
ex 32.01	Tannins (tannic acids), including water-extracted gall- nut tannin, and their salts, ethers, esters and other de- rivatives	Manufacture from tanning extracts of vegetable origin	
ex 33.01	Essential oils (terpeneless or not), concretes and absolutes; resinoids; terpenic by-products of the deterpenation of essential oils	Manufacture from concentrates of essential oils in fats, in fixed oils, or in waxes or the like, obtained by cold absorption or by maceration	

36

List B	(cont'd)

Products obtained		Working or processing that confers
Tariff heading No	Description	the status of originating products
ex 35.07	Preparations used for tenderizing meat, preparations used for clarifying beer, composed of papain and bentonite, enzymatic preparations for the desizing of textiles	Manufacture from enzymes or prepared enzymes or which the value does not exceed 50% of the value of the product obtained
ex Chapter 38	Miscellaneous chemical products, other than refined tall oil (ex 38.05) and wood pitch (wood tar pitch) (ex 38.09)	Working or processing in which the value of the non- originating materials used does not exceed 20% of th- value of the product obtained
ex 38.05	Refined tall oil	Refining of crude tall oil
ex 38.09	Wood pitch (wood tar pitch)	Distillation of wood tar
Chapter 39	Artificial resins and plastic materials, cellulose esters and ethers; articles thereof	Working or processing in which the value of the non originating materials used does not exceed 20% of the value of the product obtained
ex 40.01	Slabs of crepe rubber for soles	Lamination of crepe sheets of natural ruhber
ex 40.07	Vulcanized ruhher thread and cord, textile-covered	Manufacture from vulcanized rubber thread or cord not textile-covered
ex 41.01	Sheep's and lambs' skins without the wool	Removing wool from sheep's and lambs' skins in the wool
ex 41.03	Retanned skin leather of crossed Indian sheep	Retanning of crossed Indian sheep skin leather no further prepared than tanned
ex 41.04	Retanned Indian goat or kid skin leather	Retanning of Indian goat or kid skin leather not furthe prepared than tanned
ex 44.22	Casks, barrels, vats, tubs, buckets and other coopers' products and parts thereof	Manufacture from riven staves of wood, not furth prepared than sawn on one principal surface; saw staves of wood, of which at least one principal surfa has been cylindrically sawn, not further prepared tha sawn
ex 50.09 ex 51.04 ex 53.11 ex 53.12 ex 54.05 ex 55.07 ex 55.08 ex 55.09 ex 56.07	Printed fabrics	Printing accompanied by finishing operations (bleaching, dressing, drying, steaming, burling, mending, in pregnating, sanforzing, mercerizing) of fabries the value of which does not exceed 47.5% of the value of the product obtained
ex 67.01	Feather dusters	Manufacture from feathers, parts of feathers or down
ex 68.03	Articles of slate, including articles of agglomerated slate	Manufacture of articles of slate

Products obtained		Working or processing that confers
Tariff heading No	Description	the status of originating products
ex 68.04	Hand-polishing stones, whetstones, oilstones, hones and the like, of natural stone, of agglomerated natural or artificial abrasives, or of pottery	Cutting, adjusting and gluing of abrasive materials, which, owing to their shape, are not recognizable as being intended for hand use
ex 68.13	Articles of asbestos; articles of mixtures with a basis of asbestos or of mixtures with a basis of asbestos and magnesium carbonate	Manufacture of articles of asbestos or of mixtures with a basis of asbestos, or of mixtures with a basis of asbestos and magnesium carbonate
ex 68.15	Articles of mica, including bonded mica splittings on a support of paper or fabric	Manufacture of articles of mica
ex 70.10	Cut-glass bottles	Cutting of bottles the value of which does not exceed 50% of the value of the product obtained
ex 70.13	Cut glassware (other than articles falling within heading No 70.19) of a kind commonly used for table, kitchen, toilet or office purposes, for indoor decoration, or for similar uses	Cutting of glassware the value of which does not exceed 50% of the value of the product obtained
ex 70.20	Articles made from glass fibre	Manufacture from unworked glass fibre
ex 71.02	Precious and semi-precious stones, cut or otherwise worked, but not mounted, set or strung (except ungraded stones temporarily strung for convenience of transport)	Manufacture from unworked precious and semi- precious stones
ex 71.03	Synthetic or reconstructed precious or semi-precious stones, cut or otherwise worked, but not mounted, set or strung (except ungraded stones temporarily strung for convenience of transport)	Manufacture from unworked synthetic or reconstructed precious or semi-precious stones
ex 71.05	Silver, including silver gilt and platinum-plated silver, semi-manufactured	Rolling, drawing, beating or grinding of unwrought silver and silver alloys
ex 71.06	Rolled silver, semi-manufactured	Rolling, drawing, beating or grinding of unworked rolled silver
ex 71.07	Gold, including platinum-plated gold, semi-manufac- tured	Rolling, drawing, beating or grinding of unwrought gold, including platinum-plated gold
ex 71.08	Rolled gold on base metal or silver, semi-manufactured	Rolling, drawing, beating or grinding of unwrought rolled gold on base metal or silver
ex 71.09	Platinum and other metals of the platinum group, semi-manufactured	Rolling, drawing, beating or grinding of unwrought platinum and other metals of the platinum group
ex 71.10	Rolled platinum or other platinum group metals, on base metal or precious metal, semi-manufactured	Rolling, drawing, beating or grinding of unworked rolled platinum or other platinum group metals on base metal or precious metal

Products obtained		Working or processing that confers	
Tariff heading No	Description	the status of originating products	
ex 73,15	Alloy steel and high carbon steel: in the forms mentioned in heading Nos 73.07 to 73.13 in the forms mentioned in heading No 73.14	Manufacture from products in the forms mentioned in heading No 73.06 Manufacture from products in the forms mentioned in heading No 73.06 or 73.07	
ex 74.01	Unrefined copper (blister copper and other)	Smelting of copper matte	
ex 74.01	Refined copper	Fire-refining or electrolytic refining of unrefined copper (blister copper and other), copper waste or scrap	
ex 74.01	Copper alloy	Fusion and thermal treatment of refined copper, copper waste or scrap	
ex 75.01	Unwrought mekel, excluding alloys	Refining by electrolysis, by fusion or chemically of mickel waste and scrap	
76.16	Other articles of aluminium	Manufacture in which gauze, cloth, grill, netting, fencing, reinforcing fabric and similar materials (including endless bands) of aluminium wire, or expanded metal of aluminium are used the value of which does not exceed 50% of the value of the product obtained	
ex 77.02	Other articles of magnesium	Manufacture from wrought bars, rods, angles, shapes and sections, plates, sheets and strip, wire, foil, raspings and shavings of uniform size, powders and flakes, tubes and pipes and blanks therefor, hollow bars, of magnesium, the value of which does not exceed 50% of the value of the product obtained	
ex 77.04	Beryllium, wrought and articles of beryllium	Rolling, drawing or grinding of unwrought beryllium the value of which does not exceed 50% of the value of the product obtained	
ex 81.01	Tungsten, wrought and articles of tungsten	Manufacture from unwrought tungsten the value of which does not exceed 50% of the value of the product obtained	
ex 81,02	Molybdenum, wrought and articles of molybdenum	Manufacture from unwrought molybdenum the value of which does not exceed 50% of the value of the product obtained	
ex 81.03	Tantalum, wrought and articles of tantalum	Manufacture from unwrought tantalum the value of which does not exceed 50% of the value of the product obtained	
ex 81.04	Other base metals, wrought and articles of other base metals	Manufacture from other base metals, unwrought, the value of which does not exceed 50% of the value of the product obtained	
ex 82.09	Kmyes with cutting blades, serrated or not (including pruning kmyes), other than knives falling within heading No 82.06	Manufacture from kmfe blades	
	T.	1	

List B (cont'd)

Products obtained Tariff Description		Working or processing that confers
		the status of originating products
ex 84.05	Steam engines (including mobile engines, but not steam tractors falling within heading No 87.01 or mechanically propelled road rollers) with self-contained boilers	Working, processing or assembly using products, the value of which does not exceed 40% of the value of the product obtained
84.06	Internal combustion piston engines	Working, processing or assembly in which the value of the products used does not exceed 40% of the value of the product obtained
ex 84.08	Engines and motors, excluding reaction engines and gas turbines	Working, processing or assembly in which the value of the non-originating products does not exceed 40% of the value of the product obtained and provided that at least 50% in value of the materials and parts (*) used are originating products
ex 84.41	Sewing machines, including furniture for sewing machines	Working, processing or assembly in which the value of the non-originating products used does not exceed 40% of the value of the product obtained, and provided that:
		at least 50% in value of the materials and parts (1) used for assembly of the head (motor excluded) are originating products, and
		— the thread tension, crochet and zigzag mechanisms are originating products
ex 95.05	Articles in tortoise-shell, mother of pearl, ivory, bone, horn, coral (natural or agglomerated) and other animal carving material	Manufacture from tortoise-shell, mother of pearl, ivory, bone, born, coral (natural or agglomerated) and other animal carving material; worked
ex 95.08	Articles in vegetable carving material (for example corozo), meerschaum and amber, natural or reconstituted, jet (and mineral substitutes for jet)	Manufacture from vegetable carving material (for example corozo), meerschaum and amber, natural or reconstituted, jet (and mineral substitutes for jet); worked
ex 96.01	Brushes and brooms	Manufacture using prepared knots and tufts for broom or brush making the value of which does not exceed 50% of the value of the product obtained
ex 98.11	Smoking pipes including pipe bowls	Manufacture from roughly Shaped blocks of wood or root

⁽¹⁾ In determining the value of materials and parts, the following must be taken into account:

38

LIST C

List of products for which the provisions of Articles 1 (1) and 2 to 4 of Regulation 3606 82 do not apply

Tariff heading No	Description			
ex 27.07	Assimilated aromatic oils as defined in Note 2 to Chapter 27, of which more than 65% by volume distils at a temperature of up to 250 °C including mixtures of petroleum spirit and benzolly, intended for use as power or heating fuels			
27.09 to 27.16	Mineral oils and products of their distillation; bituminous substances; mineral waxes			
ex 29.01	Hydrocarbons:			
	— acyclic			
	- cyclanes and cyclenes, excluding azulenes			
	benzene, toluene, xylenes			
	intended for use as power or heating fuels			
ex 34.03	Lubricating preparations containing petroleum oils or oils obtained from bituminous minerals, but not including preparations containing 70% or more by weight of petroleum oils or of oils obtained from bituminous minerals			
ex 34.04	Waxes with a basis of paraffin wax, of petroleum waxes, of waxes obtained from bituminous minerals, of slack wax or of scale wax			
ex 38.14	Prepared additives for lubricants			

⁽a) in respect of originating materials and parts, the first verifiable price paid, or the price which would be paid in case of sale, for the said products on the territory of the country where working, processing or assembly is carried out;

⁽b) in respect of other materials and parts, the provisions of Article 4 of the Regulation determining:

the value of imported products,
 the value of products of undetermined origin.

FORMULAIRE APR No.	Formulaire utilisé pour le système généralisé de préférences
2 Exportateur (nom, adresse complète, pays)	Déclaration de l'exportateur
	Je soussigné, exportateur des marchandises désignées ci- dessous, déclare qu'elles remplissent les conditions requises pour l'établissement du présent formulaire et qu'elles ont acquis le caractère de produits originaires dans les conditions prévues par les dispositions régissant le système généralisé de préférences pour être exportées à destination du pays
Destinataire (nom, adresse complète, pays)	visé à la case 9
	5 Lieu et date
	6 Signature de l'exportateur
7 Critère d'origine (1), observations (2)	8 Pays d'origine 9 Pays de destination (3)
	10 Poids brut (kg)
Marques, numéros de l'envoi et désignation des marchandises .	Administration ou service du pays d'exportation (4) chargé du contrôle a posteriori de la déclaration de l'exportateur

(1) Voir notes de la partie 2.

Avant de remplir le formulaire lire attentivement les instructions au verso de la partie 1 et les notes de la partie 2

(2) Indiquer les références au contrôle éventuellement déjà effectué par l'administration ou le service compétent.

(3) Indiquer les pays, groupes de pays ou territoires concernés.

NOTES (1982)

Partie 2

1. Pays qui acceptent ce formulaire aux fins du système généralisé de préférences (SGP):

Autriche Communauté économique européenne: Finlande Allemagne, République fédérale d'

Norvège Belgique Italie
Suède Danemark Luxembourg
Suisse France Pays-Bas
Grèce Royaume-Uni

Des détails complets sur les conditions régissant l'admission au bénéfice du SGP dans ces pays peuvent être obtenus des autorités désignées par les pays exportateurs bénéficiaires ou de l'administration des douanes des pays donneurs qui figurent dans la liste ci-dessus. Une note d'information peut également être obtenue auprès du secrétariat de la CNUCED.

Irlande

2. Conditions générales

Pour être admis au bénéfice des préférences, les produits doivent:

- a) correspondre à la définition établie des produits pouvant bénéficier du régime de préférences dans le pays de destination.
 La description figurant sur le formulaire doit être suffisamment détaillée pour que les produits puissent être identifiés par l'agent des douanes qui les examine;
- satisfaire aux règles d'origine du pays de destination.
 Chacun des articles d'une même expédition doit répondre aux conditions prescrites; et
- c) satisfaire aux conditions d'expédition spécifiées par le pays de destination.
 En général, les produits doivent être expédiés directement du pays d'exportation au pays de destination; toutefois, sous certaines conditions le passage par des pays intermédiaires est accepté.

3. Indications à porter dans la case 7

Pour bénéficier des préférences, les produits doivent avoir été, soit entièrement obtenus, soit suffisamment ouvrés ou transformés conformément aux règles d'origine des pays de destination.

- a) Produits entièrement obtenus: il y a lieu d'inscrire la lettre «P» dans la case 7.
- b) Produits suffisamment ouvrés ou transformés; il y a lieu d'inscrire dans la case 7 la lettre «W» suivie de la position tarifaire occupée par le produit exportè dans la Nomenclature du Conseil de coopération douanière. Exemple : «W» 98.02.

13	Demande de contrôle	14	Résu	Itat du contrôle
	Le contrôle de la déclaration de l'exportateur figurant au recto du présent formulaire est sollicité (*).		Le co	ntrôle effectué a permis de constater que (1) les indications et mentions portées sur le présent for- mulaire sont exactes.
				le présent formulaire ne répond pas aux conditions d'authenticité et de régularité requises (voir les remarques ci-annexées).
	A, le		A	, le,
	Cachet			Cachet
	(Signature)			(Signature)
	· · · · · · · · · · · · · · · · · · ·		(1) Ma	rquer d'un X la mention applicable.

(*) Le contrôle a posteriori des formulaires APR est effectué à titre de sondage ou chaque fois que les autorités du pays d'importation on des doutes fondés en ce qui concerne l'authenticité du formulaire et l'exactitude des renseignements relatifs à l'origine réelle de la marchandise en cause.

Instructions relatives à l'établissement du formulaire APR

- Peuvent seules donner lieu à l'établissement d'un formulaire APR les marchandises qui dans le pays d'exportation remplissent les conditions prévues par les dispositions régissant le système généralisé de préférences. Ces dispositions doivent être soigneusement étudiées avant de remplir le formulaire (voir les notes de la partie 2).
- 2. L'exportateur attache le formulaire au bulletin d'expédition lorsqu'il s'agit d'un envoi par colis postal ou l'insère dans le colis lorsqu'il s'agit d'un envoi par la poste aux lettres. En outre, il porte soit sur l'étiquette verte C 1, soit sur la déclaration en douane C 2/CP3 la mention APR suivie du numéro de série du formulaire.
- 3. Ces instructions ne dispensent pas l'exportateur de l'accomplissement des autres formalités prévues dans les règlements douaniers ou postaux.
- 4. L'usage du formulaire constitue pour l'exportateur l'engagement de présenter aux autorités compétentes toutes justifications que celles-ci jugent nécessaires et d'accepter tout contrôle par lesdites autorités de sa comptabilité et des circonstances de la fabrication des marchandises désignées dans la case 11 du formulaire.

FORM APR No	Form used for the generalized system of preferences
2 Exporter (Name, full address, country)	3 Declaration by the exporter
	I, the undersigned, exporter of the goods described below, declare that the goods comply with the requirements for the completion of this form and that the goods have obtained the status of originating products within the provisions governing the generalized system of preferences to be exported to the country shown in box 9.
4 Consignee (Name, full address, country)	
	5 Place and date
	6 Signature of exporter
7 Origin criterion (1), remarks (2)	8 Country of origin 9 Country of destination (3)
	10 Gross weight (kg)
Marks, numbers of consignment and description of goods	Authority in the exporting country responsible for verification of the declaration by the exporter

(1) See notes on part 2.

(2) Refer to any verification already carried out by the appropriate authorities.
(3) Insert the countries, groups of countries or territories concerned.

NOTES (1982) Part 2

1. Countries which accept this form for the purposes of the generalized system of preferences (GSP):

Austria

European Economic Community:

Finland

Belgium

Ireland

Norway

Denmark

Italy

Sweden

France

Luxembourg

Federal Republic of Germany Switzerland

Netherlands

Greece

United Kingdom

Full details of the conditions covering admission to the GSP in these countries are obtainable from the designated authorities in the exporting preference-receiving countries or from the customs authorities of the preference-giving countries listed above. An information note is also obtainable from the UNCTAD secretariat.

2. General conditions

To qualify for preference, products must:

- (a) fall within a description of products eligible for preference in the country of destination. The description entered on the form must be sufficiently detailed to enable the products to be identified by the customs officer examining them:
- (b) comply with the rules of origin of the country of destination. Each article in a consignment must qualify separately in its own right; and
- (c) comply with the consignment conditions specified by the country of destination. In general, products must be consigned direct from the country of exportation to the country of destination but passage through intermediate countries subject to certain conditions is accepted.

3. Entries to be made in box 7

Preference products must either be wholly obtained in accordance with the rules of the country of destination or sufficiently worked or processed to fulfil the requirements of that country's origin rules.

- (a) Products wholly obtained; enter the letter 'P' in box 7.
- (b) Products sufficiently worked or processed: enter letter 'W' in box 7 followed by the Customs Cooperation Council Nomenclature. tariff heading of the exported product (example 'W' 98.02).

	The state of the s	_	T
13	Request for verification	14	Result of verification
	The verification of the declaration by the exporter on the front of this form is requested (*)		Verification carried out shows that (1)
	none of this form is requested ()		the statements and particulars given in this form are accurate.
 			this form does not meet the requirements as to accuracy and authenticity (see remarks appended).
	(Place and date)		(Place and date)
	Stamp		Stamp
	(Signature)		(Signature)
L			(1) Place an X where applicable.
(*)	Subsequent verifications of forms APR shall be carried out at random or whenever to the information regarding the authenticity of the forms and the true origin of the control of the forms are the control of the contr	good	
			•
1.	A form APR may be made out only for goods which in the exporting country fulf These provisions must be studied carefully before the form is completed. (See note		e conditions specified by provisions governing the generalized system of preferences part 2.)
2.			dispatch note. In the case of consignment by letter post he encloses the form in the continuous that the customs green label declaration C 1 or on the customs declaration C2/CP3
3.	These instructions do not exempt the exporter from complying with any other formation	lities	s required by customs or postal regulations.
4.	An exporter who uses this form is obliged to submit to the appropriate authorithem of his accounts and of the processes of manufacture of the goods described to		any supporting evidence which they may require and to agree to any inspection by ox 11 of this form.

1. Exp	éditeur (nom, adres	se, pays de l'exportateur)	Référence nº			
			eve	TÈME GÉNÉRAI	LISÉ DE PRÉFÉRI	NCES
					T D'ORIGINE	
2. Des	tinataire (nom, adr	esse. pays)	A Company	(Déclaration	on et certificat)	
2. 200	(cooc, payor		FOR	MULE A	
			Délivré en .			
					(pays)	
						Voir notes au verso
3. Mo	yen de transport et	itinéraire (si connus)	4. Pour usage o	officiel		
					en de la proposición de la proposición La proposición de la	
		,	<u>.</u>			,
					100	
5. Nº	() ()	7. Nombre et type de colis; description des	marchandisas	8. Critère	9. Poids	10. N° et date
d'or-	6. Marques et numéros des	7. Nombre et type de cons, description des	maichandiscs	d'origine	brut	de la fac-
dre	colis			(voir notes au verso)	ou quantité	ture
		:1				
			,	'		
•						
					112.1.1.1.1	
		*				
						.
			•			
					.3	
			•			
			· · · · · · ·			
		·				
						.
				·	5 4	
		•				
11. Cer	tificat		12. Déclaration	de l'exportateur		
	st certifié, sur la ba l'exportateur est exa	se du contrôle effectué, que la déclaration	Le soussigné	déclare que les n	nentions et indication	
ue i	exportateur est exa	acte.	1		ndises ont été prod	
					tions d'origine requ être exportées à de	
					ys importateur)	
Lieu et d	ate, signature et timbre de	l'autorité délivrant le certificat	Lieu et date, signature	du signataire habilité		

NOTES (1982)

1. Pays qui acceptent la formule A aux fins du système généralisé de préférences (SGP):

Australie * Japon Communauté économique européenne:

Autriche Norvège Allemagne, République fédérale d' Irlande Canada Nouvelle-Zélande Belgique Italie États-Unis d'Amérique Suède Danemark Luxembourg Finlande Suisse France Pays-Bas

Grèce

République populaire de Bulgarie République populaire de Pologne République populaire hongroise République socialiste tchécoslovaque Union des Républiques socialistes soviétiques

Des détails complets sur les conditions régissant l'admission au bénéfice du SGP dans ces pays peuvent être obtenus des autorités désignées par les pays exportateurs bénéficiaires ou de l'administration des douanes des pays donneurs qui figurent dans la liste ci-dessus. Une note d'information peut également être obtenue du secrétariat de la CNUCED.

Royaume-Uni

II. Conditions générales

Pour être admis au bénéfice des préférences, les produits doivent:

- a) correspondre à la définition établie des produits pouvant bénéficier du régime de préférences dans le pays de destination.
 La description figurant sur la formule doit être suffisamment détaillée pour que les produits puissent être identifiés par l'agent des douanes qui les examine;
- b) satisfaire aux règles d'origine du pays de destination. Chacun des articles d'une même expédition doit répondre aux conditions prescrites; et
- c) satisfaire aux conditions d'expédition spécifiées par le pays de destination. En général, les produits doivent être expédiés directement du pays d'exportation au pays de destination; toutefois, la plupart des pays donneurs de préférences acceptent sous certaines conditions le passage par des pays intermédiaires (pour l'Australie, l'expédition directe n'est pas nécessaire).

III. Indications à porter dans la case 8

Pour bénéficier des préférences, les produits doivent avoir été, soit entièrement obtenus, soit suffisament ouvrés ou transformés conformément aux règles d'origine des pays de destination.

- a) Produits entièrement obtenus: pour l'exportation vers tous les pays figurant dans la liste de la section I, il y a lieu d'inscrire la lettre «P» dans la case 8 (pour l'Australie et la Nouvelle-Zélande, la case 8 peut être laissée en blanc).
- b) Produits suffisamment ouvrés ou transformés: pour l'exportation vers les pays figurant ci-après, les indications à porter dans la case 8 doivent être les suivantes;
 - 1. États-Unis d'Amérique: dans le cas d'expédition provenant d'un seul pays, inscrire la lettre «Y» ou, dans le cas d'expéditions provenant d'un groupe de pays reconnu comme un seul, la lettre «Z», suivie de la somme du coût ou de la valeur des matières et du coût direct de la transformation, exprimée en pourcentage du prix départ usine des marchandises exportées (exemple: «Y» 35% ou «Z» 35%):
 - 2. Canada: il y a lieu d'inscrire dans la case 8 la lettre «G» pour les produits qui satisfont aux critères d'origine après ouvraison ou transformation dans plusieurs des pays les moins avancés; sinon, inscrire la lettre «F»;
 - Autriche, Finlande, Japon, Norvège, Suède, Suisse et Communauté économique européenne: il y a lieu d'inscrire dans la case 8 la lettre «W» suivie de la position tarifaire occupée par le produit exporté dans la Nomenclature du Conseil de coopération douanière (exemple: «W» 98.02);
 - 4. Bulgarie, Pologne, Hongrie, Tchécoslovaquie et URSS: pour les produits avec valeur ajoutée dans le pays exportateur bénéficiaire de préférences, il y a lieu d'inscrire la lettre «Y» dans la case 8, en la faisant suivre de la valeur des matières et des composants importés, exprimée en pourcentage du prix fob des marchandises exportées (exemple: «Y» 45%); pour les produits obtenus dans un pays bénéficiaire de préférences et ouvrés ou transformés dans un ou plusieurs autres pays bénéficiaires, il y a lieu d'inscrire les lettres «Pk» dans la case 8.
 - Australie et Nouvelle-Zélande: il n'est pas nécessaire de remplir la case 8. Il suffit de faire une déclaration appropriée dans la case 12.

^{*} Pour l'Australie, l'exigence de base est une attestation de l'exportateur sur la facture habituelle. La formule A, accompagnée de la facture habituelle, peut être acceptée en remplacement, mais une certification officielle n'est pas exigée.

1. Go	ods consigned from	(exporter's business name, address, country)	Reference No							
			GEN		em of preferei E of Origin	NCES				
2. Go	ods consigned to (co	onsignee's name, address, country)	(Combined declaration and certificate) FORM A							
			Issued in	(Country)					
3. Me:	ans of transport and	I route (as far as known)	4. For official t	use		See notes overleaf				
5. Item num- ber	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				
		·								
	·									
	·			,						
It i	tification s hereby certified, of laration by the expe	on the basis of control carried out, that the orter is correct.	The unders	by the exporter signed hereby decla correct; that all the	res that the above goods were	details and state-				
			-	•	(Country)					
				s in the generalize	he origin requirement and system of prefe					
		;			ng country)	,,,				
Place and	date, signature and stamp	of certifying authority	Place and date, signa	ture of authorized signator	y					

NOTES (1982)

I. Countries which accept Form A for the purposes of the generalized system of preferences (GSP):

Australia* Norway European Economic Community:

Belgium Ireland Austria Sweden Denmark Italy Canada Switzerland Finland United States of America France Luxembourg Federal Republic of Germany Netherlands Japan United Kingdom Greece New Zealand

People's Republic of Bulgaria Czechoslovak Socialist Republic Hungarian People's Republic Polish People's Republic Union of Soviet Socialist Republics

Full details of the conditions covering admission to the GSP in these countries are obtainable from the designated authorities in the exporting preference-receiving countries or from the customs authorities of the preference-giving countries listed above. An information note is also obtainable from the UNCTAD secretariat.

II. General conditions

To qualify for preference, products must:

- (a) fall within a description of products eligible for preference in the country of destination. The description entered on the form must be sufficiently detailed to enable the products to be identified by the customs officer examining them;
- (b) comply with the rules of origin of the country of destination. Each article in a consignment must qualify separately in its own right; and
- (c) comply with the consignment conditions specified by the country of destination. In general, products must be consigned direct from the country of exportation to the country of destination but most preference-giving countries accept passage through intermediate countries subject to certain conditions. (For Australia, direct consignment is not necessary.)

III. Entries to be made in box 8

Preference products must either be wholly obtained in accordance with the rules of the country of destination or sufficiently worked or processed to fulfil the requirements of that country's origin rules.

- (a) Products wholly obtained: for export to all countries listed in Section I, enter the letter 'P' in box 8 (for Australia and New Zealand box 8 may be left blank).
- (b) Products sufficiently worked or processed: for export to the countries specified below, the entry in box 8 should be as follows:
 - (1) United States of America: for single country shipments enter the letter 'Y' in box 8, for shipments from recognized associations of countries, enter the letter 'Z' followed by the sum of the cost or value of the domestic materials and the direct cost of processing, expressed as a percentage of the ex-factory price of the exported products (example 'Y' 35% or 'Z' 35%).
 - (2) Canada: for products which meet origin criteria from working or processing in more than one eligible least developed country, enter the letter 'G' in box 8; otherwise 'F'.
 - (3) Austria, Finland, Japan, Norway, Sweden, Switzerland and the European Economic Community: enter the letter 'W' in box 8 followed by the Customs Cooperation Council Nomenclature tariff heading of the exported product (example 'W' 98.02).
 - (4) Bulgaria, Czechoslovakia, Hungary, Poland and the USSR: for products which include value added in the exporting preference-receiving country, enter the letter 'Y' in box 8 followed by the value of imported materials and components expressed as a percentage of the fob price of the exported products (example 'Y' 45%); for products obtained in a preference-receiving country and worked or processed in one or more other such countries, enter 'PK'.
 - (5) Australia and New Zealand: completion of box 8 is not required. It is sufficient that a declaration be properly made in box 12

For Australia, the main requirements is the exporter's declaration on the normal commercial invoice. Form A, accompanied
by the normal commercial invoice, is an acceptable alternative, but official certification is not required.

THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME FOR 1983

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 1983 GSP scheme, the tariff arrangements under that scheme, or more precisely:
 - the implementing regulation covering the product,
 - the GSP duty applicable for 1983, in the case of an agricultural product,
 - the beneficiary countries and territories under the GSP,
 - any limits on preferential treatment

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. ¹

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 that might be made during 1983 to the regulations opening preferences.

For the products covered by Chapters 1 to 24 of the CCT, following the principle of case-by-case treatment agreed in UNCTAD, the Guide gives only those headings or subheadings in respect of which preferences are granted under the GSP to the generality of beneficiaries. The complete list of products for which least-developed countries enjoy duty-free entry is set out immediately after the products in Chapters 1 to 24 (p. 277). The comparison with the normal tariff arrangements has been treated in a separate document, available in English or French, on request from the address given on p. 3. However in order to give a more comprehensive view, 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 duty and that of the 1983 scheme.

¹ The Common Customs Tariff is published in OJ L 318, 15.11.1982 as the Annex to Council Regulation (EEC) No 3000/82 of 19 October 1982, 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.

1983 Scheme (GSP section)

The products covered by the GSP are marked with an 'x' 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 other than textiles (Chapters 25 to 29 and 64 to 99) there is no mention of arrangements regarding ceilings or beneficiary countries, whereas the fact that the products are included in the GSP is indicated.

These are products wich are already exempt from duty under the Common Customs Tariff. They are included only for the record as in the regulation opening preferential tariffs; no ceiling system is applicable to these products under the GSP since imports from all non-member countries are exempted from duty.

For products falling within Chapters 50 to 62, the new scheme for textiles in force since 1980 takes as its basis the product categories used in the bilateral agreements concluded within the MFA framework (which refer to Nimexe codes rather than CCT headings or subheadings). The category corresponding to each tariff subheading and the annex to the regulation where it appears have simply been indicated alongside the entries in the schedules of duties, whereas the GSP arrangements proper for the various categories are set out after the schedules.

Lastly, as regards the developing countries and territories eligible for GSP treatment, letters A and B in the 'Beneficiaries' column (tables, pp. 49 to 276 and 317 to 351) refer to the lists on pages 353, 354 and 355, whereas the letters Ch and R refer to the People's Republic of China and Romania respectively.

		Rate o	of Duty		THE C	COMMUNITY'S	GENERALIZED TARIFF F	PREFERENCES SCHEME 1983
Heading number	Description	Autonomous 光	Conven- tional %	Inctu- sion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3379.82	GSP Rate of duty	Beneficiaries	Type of control (see footnote (*) page 49)
	SECTION I LIVE ANIMALS; ANIMAL PRODUCTS CHAPTER I LIVE ANIMALS							
01.01	Live horses, asses, mules and hinnies: A. Horses: I. Pure-bred breeding animals (a) II. For slaughter (a) III. Other	Free 11 23	Free 4 18	×		2 12	A;R;Ch A;R;Ch	
01.02	Live animals of the bovine species: A. Domestic species: I. Pure-bred breeding animals (a) B. Other	F ree Free	Free 					
01.03	Live swine: A. Domestic species: l. Pure-bred breeding animals (a) B. Other	Free Free	Free —					
01.04	Live sheep and goats: A. Domestic species: 1. Sheep: a) Pure-bred breeding animals (a)	Free	Free					
01.06	Other live animals: C. Other	Free	(b)					
(a) Entry under this si (b) See Annex CCT	ubhrading is subject to conditions to be determined by the competent authorities.			(1) Sir	ice no limit is as a general rule iducts – 6 in total – subject to	e applied to GSP o either a ceilin	P imports of agricultural produ g or a quota.	ets, the only information given in this column concerns those

		Rate o	f Duty		THE C	OMMUNITY'S	GENERALIZED TARIFF PRE	FERENCES SCHEME 1983
Heading number	Description	Autonomous	Conven- tional	Inclu- sion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3379 82	GSP Rate of duty	Beneficiaries	Type of control (see footnote (b) page 49)
	CHAPTER 2							
02.01	MEAT AND EDIBLE MEAT OFFALS 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	4	×		Free	A;R;Ch	
	1. 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	10.5					
	ex A. — Of domestic pigeons		10 3	×		6	A; R; Ch	
	B. Of game:	7	4	· ·		=		
	ex B. — Furred game, frozen	,	4	×		Free	A;R;Ch	
	C. Other:							
	I. Whale and seal meat; frogs' legs:	19	10					
	ex I. — Frogs' legs	19	14	×		Free Free	A;R;Ch A;R;Ch	
		• •	• • •					
	CHAPTER 3							
	FISH, CRUSTACEANS AND MOLLUSCS							
03.01	Fish, fresh (live or dead), chilled or frozen:			ĺ				
	A. Freshwater fish:							
	I. Trout and other salmonidae:			1				
	c) Lake white fish		8	1				
	d) Other		10	×		Free	В	
	IV. Other	Free	(b)	1				
	B. Saltwater fish:			i				
	I. Whole, headless or in pieces:a) Herring;			1				
	1. From 15 February to 15 June	Free	Free	ĺ				

		Rate o	l Duty		THE	COMMUNITY'S	GENERALIZED TARIFF PE	REFERENCES SCHEME 1983
Heading number	Description	Autonomous 7.	Conventional	Inclu- sion	OJ 1, 363 of 23.12.1982 Regulation (EEC) No 3379 82	GSP Rate of duty	Beneficiaries	Type of control (see footnote (*) page 49)
03.01	B. 1, b) Sprats:					•		
(cont'd)	From 15 February to 15 June	Free	Free					
	 For the industrial manufacture of products falling within heading No 16.04 (a): 	25 (b) (c)	22 (c) (d)			•		
	e) Sharks	15 15	8 (e) 8	×		4	A;R;Ch A;R;Ch	
	unicolor): 1. From 15 February to 15 June	Free 25 (a)	Free 22 (a) (b)					
	V. Other: ex v) — Aquarium fish	25 (a) 15	15	×		Free	A;R;Ch	
	II. Fillets: b) Frozen:		-				,,,,,,e.	
	10. Of sharks (Squalus spp.)	18 18	15 15	×		10 10	A;R;Ch A;R;Ch	
	ex 14. Of halibut	14	10	×		5	A;R;Ch	
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 (Gadus morhua, Boreogadus saida, Gadus ogac)	13 (b) 15	1 (t)	×		10	A;R;Ch	
	e) Salmon, salted or in brine	15 15	11 12	×		2	A;R;Ch	
03.02	ex f) — Hilsa spp. in brine			×		8	A;R;Ch	
	d) Other: ex d) — Hilsa spp. in brine	18	16	×		10	A;R;Ch	
03.03	Crustaceans and molluses, 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:							
	l. Crawfish of the genera Palinurus, Panulirus and Jasus	25	(8)	×		7	A;R;Ch	
		•						
Subject to com-	is subheading is subject to conditions to be determined by the competent authorities. In for an indefinite period. In for an indefinite period. In consist of an indefinite period of the consistency of the case of non-compliance with the reference price. A countervialing tax is provided for in the case of non-compliance with the reference price. Qualification for this quota is governed by conditions to be determined by red to 6% in respect of pixel designs (Squalus acanthias) within the limits of an annual tariff quota of 5000 to	rence price.	mpetent authorities					
	within the limits of an annual tariff quota of 25 000 tonnes to be granted by the competent authorities.	onnes to be granted	by the competent					

		Rate of	Duty		THE	COMMUNITY'S	GENERALIZED TARIFF PRI	EFERENCES SCHEMI 1983
Heading number	Description	Autonomous	Conven- tional	Inclu- sion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3379 82	GSP Rate of duty	Beneficiaries	Type of control (see lootnote (*) page 49)
03.03 (cont'd)	A. II. Lobsters (Homarus spp):							
(сонга)	a) Live	25	9	×		7	A;R;Ch	
	1. Whole	25	10-5	×		7	A; R; Ch	
ł	aa) Frozen	25	18	×		7	A;R;Ch	
1	bb) Other	25	20	×		7	A;R;Ch	
1	III. Crabs and freshwater crayfish:							
1	Crabs of the species Paralithodes camchaticus, Chionoecetes spp and Callinectes sapidus	18	11.5	×		7	A;R;Ch	
	b) Other	18	15	×		7	A; R; Ch	
	IV. Shrimps and prawns:			1				
ł	a) Prawns and shrimps of the Pandalidae family	18 18	12	×		6 6	A;R;Ch A;R;Ch	
ł	V. Other (for example Norway lobsters):	14	18 12	×		b	A, K, CII	
ł	ex b) — Peurullus spp	14	12	×		7	A;R;Ch	
ŀ	B. Molluscs:			i				
1	1. Oysters:	-	T	1				
<u>I</u>	a) European flat oysters weighing not more than 40 g each	Free	Free	1				
1	II. Mussels	10	10	×		7	A;R;Ch	
ì	III. Snails, other than sea snails	6	Free	1				
1	IV. Other:			1				
	a) Frozen:			1				
1	1. Squid: 29) Loglio spp	8	6	×		4	A;R;Ch	
1	bb) Todarodes sagittatus	8	6	1		4	A;R;Ch	
	dd) Other:	8	6	×		4	A, K, CII	
	ex dd) - Ommastrephes sagittatus	8	8	×		4	A;R;Ch	
1	Cuttle-fish of the species Sepia officinalis, Rossia macrosoma, Sepiola rondeleti	8	8	×		6	A;R;Ch	
	3. Octopus	8	8	×		4	A;R;Ch	
1	4. Coquilles St Jacques (Pecten maximus)	8	8	×		4	A;R;Ch	
	5. Striped venus and other species of the family Veneridae	8	8	×		4	A;R;Ch A;R;Ch	
	6. Other	8	8	×		•	A, K, Cii	
ł	b) Other 1. Squid:							
	1. squid: aa) Loglio spp	8	6	×		4	A;R;Ch	
	bb) Todarodes sagittatus	8	6	×		4	A;R;Ch	
	cc) Illex spp	8	8	×		4	A;R;Ch A;R;Ch	
	dd) Other	8 8	8	×		4	A;R;Ch	
	2. Other	ŭ	ŭ					
				1				
				1				
L				L		_		

		Rate 6	ol Duty		THE (COMMUNITY'S	S GENERALIZED TARIFF PR	EFERENCES SCHEME 1983
Heading number	Description	Autonomous 7.	Conven- tional	Inclu- sion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3379 82	GSP Rate of duty	Beneficiaries	Type of control (see footnote (*) page 49)
DAIRY PROD	CHAPTER 4 UCE; BIRDS' EGGS; NATURAL HONEY; EDIBLE PRODUCTS OF ANIMAL SPECIFIED OR INCLUDED	ORIGIN, NOT	ELSEWHERE					
04.05	Birds' eggs and egg yolks, fresh, dried or otherwise preserved, sweetened or not:							
	B. Eggs, not in shell; egg yolks:							
	II. Other (a)	Free	Free					
04.06	Natural honey	30	27	×		25	A;R;Ch	
04.07	Edible products of animal origin, not elsewhere specified or included	12	-	×		4	A;R;Ch	
	CHAPTER 5							
	PRODUCTS OF ANIMAL ORIGIN, NOT ELSEWHERE SPECIFIED OR INC	CLUDED		•				
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	×		Free	A; R; Ch	
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]								
(a) Entry under this	subheading is subject to conditions to be determined by the authorities.							

		Rate o	l Duty		THE C	OMMUNITYS	GENERALIZED TARIEF PR	HEERINGES SCHIME 1983
Heading number	Description	Autonomous	Conven- tional	Inclu- sion	OJ 1, 363 of 23.12,1982 Regulation (EEC) No 3329-82	GSP Rate of duty	Beneficiaries	Lype of control (see footnote (4) page 49)
υ5.07	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 II. Other B. Other	Free 4 3	Free 3-5 2	×		Free Free	A: R: Ch A: R: Ch	
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	Ivory, tortoise-shell, horns, antlers, hooves, nails, claws and beaks, 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	(a)					
[05.10]								
[05.11]				ł				
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 B. Other	Free 8	_	×		Free	A;R;Ch	
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:	Ear	(-)					
1	A. Fish, crustaceans and molluscs	Free Free	(a) Free					

		Rate o	l Duty		THE C	OMMUNITY'S	GENERALIZED TARIFF F	PREFERENCES SCHEME 1983
Heading number	Description	Autonomous	Conventional	Inclu- sion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3379.82	GSP Rate of duty	Beneficiaries	Type of control (see footnote (*) page 49)
	SECTION II							
	VEGETABLE PRODUCTS			İ				
				1			•	
	CHAPTER 6			i				
LIVE TREES	AND OTHER PLANTS; BULBS, ROOTS AND THE LIKE; CUT FLOWERS AND (ORNAMENTA	ll foliage					
06.02	Other live plants, including trees, shrubs, bushes, roots, cuttings and slips:							
	A. Unrooted cuttings and slips:			1				
	I. Of vines II. Other	Free 12	10	×		8	A;R;Ch	
	C. Pineapple plants	Free	Free					
	D. Other: ex D. — Yuccas and cacti, not planted in pots, tubs, boxes or the like	15	13	_		9	A;R;Ch	
	Trees and shrubs, excluding fruit- and forest-trees and shrubs; other live plants, cuttings and roots, excluding azaleas, roses, perennial plants and mushroom spawn			×		12	A;R;Ch	
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:							
	From 1 June to 31 October: ex I. — Orchids (family Orchidaceae) and Anthurium	24	24	×		15	A;R;Ch	
	II. From 1 November to 31 May:	20	17	Î				
	ex II. — Orchids (family Orchidaceae) and Anthurium B. Other:			×		15	A;R;Ch	
	ex B Cut flowers, not further prepared than dried	20	_	×		7	A;R;Ch	
	- Other cut flowers			×		16	A;R;Ch	
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					
	B. Other: 1. Fresh	. 12	10	×		7	A;R;Ch	
	II. Not further prepared than dried		6	×		5	A;R;Ch	
	III. Other		_	×		14	A;R;Ch	
İ								
i								
				1				
				1				

			Rate o	t Duty		THE C	OMMUNITY'S	GENERALIZED TARIFF PR	EFFRENCES SCHEME 1983
### Continues of the Co		Description		tional		of 23.12.1982 Regulation (EEC)	Rate of	Beneficiaries	•••
10 Vegetables, fresh or chilled:		CHAPTER 7					-		
G. Carrott, turnips, nalid betroot, salarly, celerac, radiches and similar eable roots. III. Horse-radich (Cechlerian amoracia) 7. Other: ex T. — Otae (Hibitous seculentus L. or Abelmoschus exculentus (L.) — Pempiani, courges and congeties, from 1 December to last day of Pempiani, courges and congeties, from 1 December to last day of Pempiani, courges and congeties, from 1 December to last day of Pempiani, courges and congeties, from 1 December to last day of Pempiani, courges and congeties, from 1 December to last day of Pempiani, courges and congeties, from 1 December to last day of Pempiani, courges and congeties, from 1 December to last day of Pempiani, courges and congeties, the congeties of the pempiani		EDIBLE VEGETABLES AND CERTAIN ROOTS AND TUBERS							
roots: III. Home-radish (Cochlearia armoracia). 7. Other: cx T. Other (Hibiscos esculentus L or Abelmoschus esculentus (L) Michaeld, Muringa tolefas (drumsticks). February courses and coupleste form I December to lant day of February courses and coupleste form I December to lant day of February courses and coupleste form I December to lant day of February couples and coupleste form I December to lant day of February couples and coupleste form I December to lant day of February couples and coupleste form I December to lant day of February couples and coupleste form I January to 11 March March March March Necotion More coupleste for singular experiency by freezing: 8. Other: E. Other vegetables: E. D. Other (Hibitous exculentus L or Abelmoschus esculentus (L) More cold) Diried, debyfarted or enaporated vegetables, whole, cut, sliced, broken or in periods, but not further perpared: B. Other: E. D. Other (Hibitous exculentus L or Abelmoschus esculentus (L) Diried, debyfarted or enaporated vegetables, whole, cut, sliced, broken or in periods, but not further perpared: B. Other: E. D. Sweet peopers with a lumidity content of 9.3% or less. 16 16 E. D. Sweet peopers with a lumidity content of 9.3% or less. D. Other: E. D. Free (AR.C.) D. Free (AR.C.) A.R.C. X	07.01	Vegetables, fresh or chilled:		,					
H. Horse-ardials (Cochleans armonacia)									
T. Other: ex T. — Okar, (Hibicas) esculentus L. or Abelmoschus esculentus (L.) — Moscachi, Mortago dellera (drumsticka) — Pumpisia, courges and coungeties, from 1 December to last day of February — Other, excluding celery sticks and parsive, from 1 January to 31 — Other, excluding celery sticks and parsive, from 1 January to 31 — Other excluding celery sticks and parsive, from 1 January to 31 — Other excluding celery sticks and parsive, from 1 January to 31 — See — Other (Hibicus) exculentus L. or Abelmoschus esculentus (L.) — Other vegatables: — ex — Other (Hibicus) exculentus L. or Abelmoschus esculentus (L.) — other vegatables: — ex — Other (Hibicus) exculentus L. or Abelmoschus esculentus (L.) — other vegatables: — ex — Other (Hibicus) exculentus L. or Abelmoschus esculentus (L.) — other: — ex B. — Other: — ex B. — Hustroome, calculaing cultivated mushroomes — Hustroome, calculaing cultivated mushroomes — Hustroome, calculaing cultivated mushroomes — Other (Hibicus) exculentus L. or Abelmoschus esculentus (L.) — Sweet peppers with a humidity content of 9.5% or less Dried (guantinous) segetables, shelled, whether or not skinned or split: 10. Other: 10. Other: 11. Pass (including, chick, peas) and beans (of the species Plascolus): — Cisia peas of the genus "Cicir arcientum" — Cisia peas of the genus "Cicir arcientum" — Cisia peas of the genus "Cicir arcientum" — Cisia peas of the genus "Cicir arcientum" — Cisia peas of the genus "Cicir arcientum" — Cisia peas of the genus "Cicir arcientum" — Cisia peas of the genus "Cicir arcientum" — Cisia peas of the genus "Cicir arcientum" — Cisia peas of the genus "Cicir arcientum" — Cisia peas of the genus "Cicir arcientum" — Cisia peas of the genus "Cicir arcientum" — Cisia peas of the genus "Cicir arcientum" — Cisia peas of the genus "Cicir arcientum" — Cisia peas of the genus "Cicir arcientum" — Cisia peas of the genus "Cicir arcientum" — Cisia peas of the genus "Cicir arcientum" — Cicir and the "Cicir arcientum" — Cicir and the "Cicir arcientum" — Cicir and the "			17	15	×		13	A;R;Ch	
ex T. — Okar (Hilliscus esculentus (L.) Mosende, Mosende, Mosende, Mosende, Mosende, Mosende, Mosende, Mosende, Mosende, Mosende, Mosende, Mosende, Mosende, Mosende, Mosende, March 7.02 Vegetables (whether or not exclude guelry exists and paraley, from 1 January to 31 March 8. Other: 8. Debr: 6. Debr: 9. Cale Debre (Hibiscus esculentus L. or Abelmoschus esculentus (L.) Mosende) 10. Debre (Hibiscus esculentus L. or Abelmoschus esculentus (L.) Mosende) 11. Debre (Hibiscus esculentus L. or Abelmoschus esculentus (L.) Mosende) 12. — 13. A.R.Ch 7.04 Dried, dabydated or experied regetables, whole, cut, sliced, breken or in powder, but not further prepared: 14. — 15. — 16. 16. 16. 16. 16. 16. 16. 16. 16. 16.									
February — Other, excluding celery sticks and parsies, from 1 January to 31		Moench); Moringa oleifera (drumsticks)		_	×		Free	A;R;Ch	
- Other, escholding cellery sticks and parally, from 1 January to 31 March Or.02 Vegetablies (whether or not cooked), preserved by freezing: B. Other: ex B Okra (Hibbicus esculentus L. or Abelmoschus esculentus (L.) 7.03 Vegetablies provisionally greesered in brine, in sulphur water or in other preservative solutions, but not specially prepared for immediate consumption: E. Other vegetables: ex E Okra (Hithicus esculentus L. or Abelmoschus esculentus (L.) Dried, dehydrated or evaporated vegetables, whole, cut, slited, broken or in powder, but not further prepared: B. Other: ex B Mushrooms, escluding cultivated mushrooms. - Other (Hithicus esculentus L. or Abelmoschus esculentus (L.) - Other (Hithicus esculentus (L.) - Other (Hithicus		 Pumpkins, courges and courgettes, from 1 December to last day of February 			Ų		9	A;R;Ch	
Vegetables (whether or not cooked), preserved by freezing: B. Other: es B. — Okr. (Hibiscus exculentus L. or Abelmoschus esculentus (L.) 19 18		- Other, excluding celery sticks and parsley, from 1 January to 31			l ^		,		
B. Other: ex B Okra (Hibiscus exculentus L. or Abelmoschus esculentus (L.) 7.03 Vegetables pervisionally preserved in brine, in sulphur water or in other preservative solutions, but not specially prepared for immediate consumption: E. Other vegetables: E. Other Vegetables: E. Other vegetables: Deferoit: E. Other vegetables: Deferoit: Defer		March			×		9	A;K;Cn	
Comparison of the provisionally preserved in brine, in sulphur water or in other preservative solutions, but not specially prepared for immediate consumption: E. Other vegetables: 12	07.02	Vegetables (whether or not cooked), preserved by freezing:							
Woench) Vegetables provisionally preserved in brine, in sulphur water or in other preservative solutions, but not specially prepared for immediate consumption: E. Other vegetables: ex E — Okra (Hibiscus esculentus L. or Abelmoschus esculentus (L.) Moench) Pried, dehydrated or evaporated vegetables, whole, cut, sliced, broken or in powder, but not further prepared: B. Other: ex B — Mushrooms, excluding cultivated mushrooms — Okra (Hibiscus esculentus L. or Abelmoschus esculentus (L.) — Okra (Hibiscus esculentus L. or Abelmoschus esculentus (L.) — Okra (Hibiscus esculentus L. or Abelmoschus esculentus (L.) — Okra (Hibiscus esculentus L. or Abelmoschus esculentus (L.) — Sweet peppers with a humidity cornent of 9.5% or less B. Other: I. Peas (including, chick peas) and beans (of the species Phaseolus): — Beans of the "Phaseolus" — Chick peas of the genus "Cier arictinum" — Chick peas of the genus "Cier arictinum" — Chick peas of the genus "Cianus cajan" — Chick peas of the genus "Cajanus cajan" — Chick peas of the gen			19	18	•				
vative solutions, but not specially prepared for immediate consumption: E. Other vegetables: ex E. – Okra (Hibiscus esculentus L. or Abelmoschus esculentus (L.) Dried, debylarted or e-vaporated vegetables, whole, cut, sliced, broken or in powder, but not further prepared: B. Other: ex B. – Mushrooms, excluding cultivated mushrooms — Horse-radish (Ocolicaria armonacia) — Okar (Hibiscus esculentus (L.) — Horse-radish (Ocolicaria armonacia) — Okar (Hibiscus esculentus (L.) — Swe 18 — A;R;Ch — Okar (Hibiscus esculentus (L.) — V					×		13	A;R;Ch	
x E. — Okra (Hibiscus esculentus L. or Abelmoschus esculentus (L.) Dried, dehydrated or evaporated vegetables, whole, cut, sliced, broken or in powder, but not further prepared: B. Other: cx B. — Mushrooms, excluding cultivated mushrooms. — Horse-radish (Cochlearia armoracia). — Okra (Hibiscus esculentus L. or Abelmoschus esculentus (L.) Moench). — Sweet peopers with a humidity content of 9,5% or less. Dried leguminous vegetables, shelled, whether or not skinned or split: B. Other: I. Peas (including, chick peas) and beans (of the species Phaseolus): — Beans of the "Phaseolus". — Chick peas of the genus "Cicer arietinum". — Chick peas of the genus "Cicer arietinum". — Cajan peas of the genus "Cajanus cajan". — Cajan peas of the genus "Cajanus cajan". — Cother.	07.03	Vegetables provisionally preserved in brine, in sulphur water or in other preservative solutions, but not specially prepared for immediate consumption:							
Moench) 7.04		E. Other vegetables:	12	_	1				
powder, but not further prepared: B. Other: ex B. — Mushrooms, excluding cultivated mushrooms. — Horse-radish (Cochlearia armoracia). — Okra (Hibiscus esculentus L. or Abelmoschus esculentus (L.) — Sweet peppers with a humidity content of 9.5% or less. Dried leguminous vegetables, shelled, whether or not skinned or split: B. Other: I. Peas (including, chick peas) and beans (of the species Phaseolus): — Beans of the "Phaseolus". — Beans of the "Phaseolus". — Chick peas of the genus "Cicer arietinum". — Other. — Other. — Cajan peas of the genus "Cajanus cajan". — Cajan peas of the genus "Cajanus cajan". — Other: — Cajan peas of the genus "Cajanus cajan". — Other: — Cajan peas of the genus "Cajanus cajan". — Other: — Cajan peas of the genus "Cajanus cajan". — Other: — Cajan peas of the genus "Cajanus cajan". — Other: — Cajan peas of the genus "Cajanus cajan" and content, fresh or dried, whole or sliced; sago pith:					×		Free	A;R;Ch	
ex B. — Mushrooms, excluding cultivated mushrooms	07 .04	Dried, dehydrated or evaporated vegetables, whole, cut, sliced, broken or in powder, but not further prepared:							
- Horse-radish (Cochlearia armoracia) - Okra (Hibiscus esculentus L. or Abelmoschus esculentus (L.) Moench) - Sweet peppers with a humidity content of 9.5% or less - Sweet peppers with a humidity content of 9.5% or less - Sweet peppers with a humidity content of 9.5% or less - Sweet peppers with a humidity content of 9.5% or less - Sweet peppers with a humidity content of 9.5% or less - Sweet peppers with a humidity content of 9.5% or less - Sweet peppers with a humidity content of 9.5% or less - Sweet peppers with a humidity content of 9.5% or less - Dide leguminous vegetables, shelled, whether or not skinned or split: - Be Other: - Peas (including, chick peas) and beans (of the species Phaseolus): - Beans of the "Phaseolus" - Chick peas of the genus "Cicer arietinum" - Other - Chick peas of the genus "Cicer arietinum" - Other - Cajan peas of the genus "Cajanus cajan" - Cajan peas of the genus "Cajanus cajan" - Other		B. Other:	16	16	ł				
- Okra (Hibiscus esculentus L. or Abelmoschus esculentus (L.) Mocnch) - Sweet peppers with a humidity content of 9.5% or less O7.05 Dried leguminous vegetables, shelled, whether or not skinned or split: B. Other: I. Peas (including, chick peas) and beans (of the species Phascolus): - Beans of the "Phaseolus" Chick peas of the genus "Cicer arietinum" Other III. Other: - Cajan peas of the genus "Cajanus cajan" Other.									
Moench) — Sweet peppers with a humidity content of 9.5% or less Dried leguminous vegetables, shelled, whether or not skinned or split: B. Other: I. Peas (including, chick peas) and beans (of the species Phaseolus): — Beans of the "Phaseolus" — Chick peas of the genus "Cicer arietinum" — Other — Cajan peas of the genus "Cajanus cajan" — Cajan peas of the genus "Cajanus cajan" — Other — Other — Other — Manioc, arrowroot, salep, Jerusalem artichokes, sweet potatoes and other similar roots and tubers with high starch of inulin content, fresh or dried, whole or sliced; sago pith: ** 11					. ×		Free	A;R;Ch	
- Sweet peppers with a humidity content of 9.5% or less					×		11	A;R;Ch	
B. Other: I. Peas (including, chick peas) and beans (of the species Phaseolus): Deans of the "Phaseolus"					×		12	A;R;Ch	
I. Peas (including, chick peas) and beans (of the species Phaseolus): Beans of the "Phaseolus"	07.05	Dried leguminous vegetables, shelled, whether or not skinned or split:							
- Beans of the "Phaseolus" - Chick peas of the genus "Cicer arietinum" - Other - Other - Other - Cajan peas of the genus "Cajanus cajan" - Cajan peas of the genus "Cajanus cajan" - Chick peas of the genus "Cajanus cajan" - Cajan peas of the					1				
- Chick peas of the genus "Cicer arietinum" - Other				3 · 8	ŀ				
- Other					×				
III. Other: Cajan peas of the genus "Cajanus cajan" Colher Other Manioc, arrowroot, salep, Jerusalem artichokes, sweet potatoes and other similar roots and tubers with high starch of inulin content, fresh or dried, whole or sliced; sago pith:									
Of ther				5	l "		,	71,10,011	
O7.06 Manioc, arrowroot, salep, Jerusalem artichokes, sweet potatoes and other similar roots and tubers with high starch of inulin content, fresh or dried, whole or sliced; sago pith:					×		Free	A;R;Ch	
roots and tubers with high starch of inulin content, fresh or dried, whole or sliced; sago pith:		- Other			×		3	A;R;Ch	
B. Other	07.06	roots and tubers with high starch of inulin content, fresh or dried, whole or							
		B. Other	6 (a)	6	×		Free	A;R;Ch	

		Rate of	f Duty		THE	COMMUNITY'S	GENERALIZED TARIFF PRES	FERENCES SCHEME 1983
leading number	Description	Autonomous	Conven- tional	Inclu- sion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3379-82	GSP Rate of duty	Beneticiaries	Type of control (see footnote (¹) page 49)
	CHAPTER 8							
	EDIBLE FRUIT AND NUTS; PEEL OF MELONS OR CITRUS FRUIT							
				1		•		
08.01	Dates, bananas, coconuts, Brazil nuts, cashew nuts, pineapples, avocados, man- goes, guavas and mangosteens, fresh or dried, shelled or not:							
	A. Dates:	12		×		2	A;R;Ch	
	 ex A. — Dates for industrial transformation, excluding the manufacture or alcohol, or for conditioning for retail sale in immediate packings 					8	A;R;Ch	
	with a net capacity of 11 kg or less (a)			×		0	A,N,CII	
	cx B. Dried	20 (a)	. 20	×		2	A;R;Ch	
	D. Avocados	12	8	×		6	A;R;Ch	
	E. Coconuts	2	2	×		Free	A;R;Ch	
	F. Cashew nuts	5	Free					
	G. Brazil nuts	5	Free	1				
	H. Other:	12	. 6	×		Free	A;R;Ch	
	Mangosteens, guavasMangoes			×		4	A;R;Ch	
08.02	Citrus fruit, fresh or dried:							
08.02	E. Other:	16	_	ł				
	ex E. — Limes and limettes (Citrus aurantifolia var. Lumio and var. Limetta)			×		9,6	A;R;Ch	
08.05	Nuts other than those falling within heading No 08.01, fresh or dried, shelled or not: A. Almonds:							
	I. Bitter	Free 2	Free			Free	A; R; Ch	
	E. Pecans	4	3	` ×		Free	A; R; Ch	
	F. Areca (or betel) and cola	3	1.5	×		Free	A;R;Ch	
	G. Other:	4	_	l				
	ex G. — Other, excluding hazelnuts			×		Free	A;R;Ch	
08.07	Stone fruit, fresh:							
	E. Other	15	_	×		7	A; R; Ch	
80.80	Bernies, fresh: B. Cowbernies, foxbernies or mountain cranbernies (fruit of the species Vaccin-							
	ium vitis idaea)	•	Free	1		2	A;R;Ch	
	C. Bilberries (fruit of the species Vaccinium myrtillus)		4 6	×		2	A;R;Ch A;R;Ch	
Entry under th	E. Papaws us subheading is subject to conditions to be determined by the competent authorities, on granted in the Federal Republic of Germany within the limits of a tariff quota, ced to 3 % (suspension) for an indefinite period.	12 (b)	v	1 ^		4	15,55,00	

		Rate o	f Duty		THE C	COMMUNITY'S	GENERALIZED TARIFF P	REFERENCES SCHEME 1983
Heading number	Description	Autonomous	Conventional	Inclu- sion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3379-82	GSP Rate of duty	Beneficiaries	Type of control (see footnote (†) page 49)
08.08 (cont'd)	F. Other: I. Fruit of the species Vaccinium macrocarpon and Vaccinium corymbosum II. Other	12 12	8 —	× ×		5	A;R;Ch A;R;Ch	
08.09	Other fruit, fresh: ex 08.09 — Watermelons from 1 November to 30 April	11	_	× × ×		6,5 Free 6	A;R;Ch A;R;Ch A;R;Ch	
08.10	Fruit (whether or not cooked), preserved by freezing, not containing added sugar: B. Red currants, fruits of the species Vaccinium myrtillus, blackberries (brambleberries), mulberries and cloudberries: ex B. — Bilberries (fruit of the Vaccinium myrtillus), blackberries (bram-	20	16.5					
	bleberries) mulberries and cloudberries			×		8	A;R;Ch	
	C. Fruit of the species Vaccinium myrtilloides and Vaccinium anugustifolium	20	12	×		7	A;R;Ch	
	D. Other: ex D. — Quinces	20	19	*		11	A;R;Ch	
	- Fruit falling within heading Nos 08.01, 08.02 D, 08.08 B, E and F	20	19.3					
	and 08.09, excluding pineapples, melons and watermelons — Rose-hips fruit			× ×		7 Free	A;R;Ch A;R;Ch	
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		5.5	×		Free	A;R;Ch	,
	D. Bilberries (fruit of the species Vaccinium myrtillus)	11 11	8	×		3	A;R;Ch	
l	E. Other		_					
1	ex E. — Quinces			×		4	A;R;Ch	
	08.09, excluding pineapples, melons and watermelons			×		Frec	A;R;Ch	
08.12	Fruit, dried, other than that falling within heading No 08.01, 08.02, 08.03, 08.04 or 08.05:			×		Free	В	
1	A. Apricots	9	7	×		5,5	A;R;Ch	
	E. Papaws		4	×		Free	A;R;Ch	
1	G. Other:	8	6	1				
	ex G. — Tamarind (pods, pulp)	, ,	·	×		Free	A;R;Ch	
	- Rose-hips fruit			×		Free	A;R;Ch	
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	_	×		Free	A;R;Ch	

		Rate o	f Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1983					
Heading number	Description	Autonomous b	Conven- tional %	Inclu- sion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3379 82	GSP Rate of duty	Beneficiaries	Type of control (see footnote (*) page 49)		
	CHAPTER 9									
	COFFEE, TEA, MATÉ AND SPICES									
09.01	Coffee, whether or not roasted or freed of caffeine; coffee husks and			1		•				
07.0.	skins; coffee substitutes containing coffee in any proportion:			•						
	A. Coffee:			l						
	I. Unroasted:									
	b) Freed of caffeine	21	13	×		9	A;R;Ch			
	II. Roasted:									
	a) Not freed of caffeine	2.5	15	×		12	A;R;Ch			
	b) Freed of caffeine	30	18	×		13	A;R;Ch			
	B. Husks and skins	21	13	×		8	A;R;Ch			
	C. Coffee substitutes containing coffee in any proportion	30	18	×		14	A;R;Ch			
oc na	Tea:									
	A. In immediate packings of a net capacity not exceeding 3 kg	23	5	*		Free	A;R;Ch			
09.03	Maté	25	Free	ŀ						
09.04	Pepper of the genus "Piper"; pimento of the genus "Capsicum" or the genus "Pimenta":									
	A. Neither crushed nor ground:									
	I. Pepper:			Į.						
	a) For the industrial manufacture of essential oils or resinoids (a)	Free	Free	×				•		
	b) Other	10	10	^		4	A;R;Ch			
	II. Pimento:									
	Of the genus "Capsicum", for the manufacture of capsicin or Capsicum oleoresin dyes (a)	Free	Free							
	b) For the industrial manufacture of essential oils or resinoids (a)	Free	Free	Į.						
	c) Other	20	10	×		5	A;R;Ch			
	B. Crushed or ground:									
	I. Pimento of the genus "Capsicum"	25	12	×		5	A;R;Ch			
	II. Other	2.5	12.5	×		4	A;R;Ch			
09.06	Cinnamon and cinnamon-tree flowers:									
0,,00	A. Ground	25	10	×		2	A;R;Ch			
	B. Other	20	8	×		2	A;R;Ch			
			•							
				1						
a) Entry under th	is subheading is subject to conditions to be determined by the competent authorities.									
.,, under in	a sample of sample of the second of the sample of the samp			1						

. · · · · · · · · · · · · · · · · · · ·		Rate o	f Duty		THE C	COMMUNITY'S	GENERALIZED TARIFF PI	REFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conven- tional '४	Inclu- sion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3379 82	GSP Rate of duty	Beneticiaries	Type of control (see footnote (b) page 49)
09.07	Cloves (whole fruit, cloves and stems)	15	15	×		10	A;R;Ch	
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 20	10 Free	×		Free	A;R;Ch	
	b) Other	20	rree	I				
	B. Crushed or ground:	25	12	×		Free	A;R;Ch	
	I. Nutmeg	25 25	8	. ×		Free	A;R;Ch	
	II. Mace III. Cardamoms	25	Free					
09.09	Seeds of anise, badian, fennel, coriander, cumin, caraway and juniper:							
07.07	A. Neither crushed nor ground:			:				
	I. Anisced	5		×		Free	A;R;Ch	
	II. Badian seed		_	Û		7	A;R;Ch	
	III. Seeds of fennel, coriander, cumin, caraway and juniper:	23		Î		•		
	a) For the industrial manufacture of essential oils or resinoids (a) b) Other:	Free						
	1. Coriander seed	5	Free					
	2. Other	5	_	×		Free	A;R;Ch	
	B. Crushed or ground:							
	1. Badian seed	26	_	×		7	A;R;Ch	
	11. Coriander seed	10	Free	į				
	III. Other	10	10	×		Free	A;R;Ch	
09.10	Thyme, saffron and bay leaves; other spices:							•
	A. Thyme:							
	1. Neither crushed nor ground:			l				
	a) Wild thyme (Thymus serpyllum)	Free	-					
	b) Other	14	-	×		11	A;R;Ch	
	II. Crushed or ground	17		×		13	A;R;Ch	
	B. Bay leaves	14	· -	×		12	A;R;Ch	
	D. Ginger	Free	(b)					
	E. Turmeric (curcuma); fenugreek seed	· Free	(b)					
				Ì				
	r this subheading is subject to conditions to be determined by the competent authorities.							
(b) See Annes	to the CCT.							
				ı				

		Rate o	f Duty		THE	COMMUNITY'S	GENERALIZED TARIFF F	PREFERENCES SCHEME 1983
Heading number	Description	Autonomous	Conven- tional %	Inclu- sion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3379-82	GSP Rate of duty	Beneficiaries	Type of control (see footnote (') page 49)
0 9 .10 (cont'd)	F. Other spices, including the mixtures referred to in Note 1 (b) to this Chapter:						_	
	I. Neither crushed nor ground	20	20	×		Free ,	A;R;Ch	
	II. Crushed or ground: a) Curry powder and paste	25	Free					
	b) Other	25	25	×		3	A;R;Ch	
	CHAPTER 10							
	CEREALS							
10.05	Maize:							
	A. Hybrids for sowing (a):			•				
	I. Double hybrids and top cross hybrids	Free (b)	4					
	II. Three-cross hybrids	Free (b)	4	l				
	III. Simple hybrids	Free (b)	4	!				
	1V. Other	Free (b)	4					
(a) Entry under th (b) In certain con	— us subheading is subject to conditions to be determined by the competent authorities, dittoors, the collection of a compensatory amount is provided for in addition to the customs duty.							

		Rate	of Duty		THE C	COMMUNITY'S	GENERALIZED TARIFF PR	EFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conventional	lnclu- sion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3379 82	GSP Rate of duty	Beneficiaries	Type of control (see footnote (1) page 49)
PR	CHAPTER 11 ODUCTS OF THE MILLING INDUSTRY; MALT AND STARCHES; GLUTEN; IN	IULIN						
11.04	Flour of the dried leguminous vegetables falling within heading No 07.05 or of the fruits falling within any heading in Chapter 8; flour and meal of sago and of roots and tubers falling within heading No 07.06:							
	A. Flour of the dried leguminous vegetables falling within heading No 07.05	12	(a)	×		3	A;R;Ch	
	B. Flour of the fruits falling within any heading in Chapter 8:							
	I. Of bananas: — Denatured (b) — Other — Other	17	17	×		Free 2	A;R;Ch A;R;Ch	
	II. Other:	13	_					
	Chestnuts Not specified			× ×		7,5 3	A;R;Ch A;R;Ch	
) See Annex to to) Entry under th	he CCT. Is subheading is subject to conditions to be determined by the competent authorities.							

		Rate of	f Duty		THE	COMMUNITY'S	GENERALIZED TARIFF PR	REFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conven- tional	Inclu- sion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3379 82	GSP Rate of duty	Beneficiaries	Type of control (See footnote (*) page 49)
	CHAPTER 12	<u> </u>						
QIL	SEEDS AND OLEAGINOUS FRUIT; MISCELLANEOUS GRAINS, SEEDS AND FR INDUSTRIAL AND MEDICAL PLANTS; STRAW AND FODDER	RUIT;				•		
12.01	Oil seeds and oleaginous fruit, whole or broken:							
	A. For sowing (a)	Free	(b)	l				
	B. Other	Free (c)	(b)					
12.02	Flours or meals of oil seeds or oleaginous fruit, non-defatted (excluding mustard flour):			l				
	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 (L)	_					
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	_	×		Free	A;R;Ch	
	C. Tonquin beans	3	8	×		Free	A;R;Ch	
	D. Other	Free	Free	1				
12.08	Chicory roots, fresh or dried, whole or cut, unroasted; 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:							
	C. Locust bean seeds:							
	I. Not decorticated, crushed or ground	2	_	×		Free	A;R;Ch	
	II. Other	9	_	×		6	A;R;Ch	
	D. Apricot, peach and plum stones, and kernels thereof	5	4	×		Free	A;R;Ch	
	E. Other		Free					
				1				
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:							
	B. Other	Free	Free	1				
(a) Entry under t	this subheading is subject to conditions to be determined by the competent authorities.			l				
(b) See Annex to	o the CCT. siditions, the collection of a compensatory amount is provided for in addition to customs duty.			1				

		Rate o	of Duty		THE C	OMMUNITY'S	S GENERALIZED TARIFF I	PREFERENCES SCHEME 1983
Heading number	Description	Autonomous ¹ 6	Conventional	Inclu- sion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3379 82	GSP Rate of duty	Beneticiaries	Type of control (see footnote (¹) page 49)
	CHAPTER 13							
<u> </u>	LACS; GUMS, RESINS AND OTHER VEGETABLE SAPS AND EXTRACTS							
13.02	Shellac, seed lac, stick lac and other lacs; natural gums, resins, gumresins and balsams:					Form	4 P. C.	
İ	A. Conifer resins	2	0.5	×		Free	A;R;Ch	
	B. Other	Free	Free					
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	×		Free	A;R;Ch	
	IV. Of liquorice	10	5	· ×		Free	A; R	•
	V. Of pyrethrum and of the roots of plants containing rotenone	5	5	×		Free	A;R;Ch	
	VII. Intermixtures of vegetable extracts, for the manufacture of beverages or of food preparations	10	5	×		Free	A;R;Ch	
1	VIII. Other:			į		E	4. P. CI	
	a) Medicinalb) Other	6 Free	2·5 Free	×		Free	A;R;Ch	
	B. Pectic substances, pectinates and pectates:	Lice	rice					
	I. Dry:	24	(a)	l				
	ex I excluding apple, pear and quince pectic substances		. ,	l				
				×		12	A;R;Ch	
ŀ	II. Other:			I				
	ex II. — excluding apple, pear and quince pectic substances	14	_					
				×		7	A;R;Ch	
ł								
ŀ	C. Agar-agar and other mucilages and thickeners, derived from vegetable products:			ļ				
	l. Agar-agar	4	2.5	×		Free	A;R;Ch	
	II. Mucilages and thickeners extracted from locust beans or locust						A . D . Ch	
	bean seeds	6	3	×		Free	A;R;Ch	
	III. Other	Free	Free					i
l				ļ				
(a) See Annex to	the CCT.			Ī				

		Rate o	of Duty		THE	COMMUNITY'S C	GENERALIZED TARIFF PRE	FERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conven- tional	Inclu- sion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3379 82	GSP Rate of duty	Beneficiaries	Type of control (see footnote (¹) page 49)
	CHAPTER 14		<u> </u>					
	VEGETABLE PLAITING 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:							
	1. Not peeled, split or otherwise prepared	Free	Free					
	II. Other	3	2	×		Free	A;R;Ch	
	B. Cereal straw, cleaned, bleached or dyed	2	1	×		Free	A;R;Ch	
	C. Other	Free	(a)	ł				
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 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]								
14.05	Vegetable products not elsewhere specified or included	Free	(a)					
•••	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 PRODUC PREPARED EDIBLE FATS; ANIMAL AND VEGETABLE WAXES	rs;						
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:			ł				
	1. For industrial uses (a)	Free 8	Free 8	×		2	A;R;Ch	

		Rate	of Duty		THE C	OMMUNITY'S	GENERALIZED TARIFF I	PREFERENCES SCHEME 1983
Heading number	Description	Autonomous	Conventional	Inclu- sion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3379-82	GSP Rate of duty	Beneticiaries	Type of control (see footnote (1) page 49)
15.03	B. Tallow oil for industrial uses other than the manufacture of							
(cont'd)	foodstuffs for human consumption (a)	12	4	×		Free	A;R;Ch	
	C. Other	12	11	×		5	A;R;Ch	
15.04	Fats and oils, of fish and marine mammals, whether or not refined: A. Fish-liver oil:							
	1. Of a vitamin A content not exceeding 2 500 international units							
	per gram	6 (b)	6	×		Free	A;R;Ch	
	11. 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):					Free	A. D. Cl	
	A. Wool grease, crude	6	5	×		Free	A;R;Ch	
15.07	B. Other	10	5 · 3	Î		rice	A;R;Ch	
15.06	Other animal oils and fats (including neat's-foot oil and fats from bones or waste)	4	2.3	×		Free	A;R;Ch	
15.07	Fixed vegetable oils, fluid or solid, crude, refined or purified:			ľ				
	B. China-wood and oiticica oils; myrtle wax and Japan wax	3 (b)	(c)	×		Free	A;R;Ch	
	C. Castor oil:							
	For the production of aminoundecanoic acid for use in the manufacture of synthetic textile fibres or of artificial plastic materials (a).	Free (b)	Free					
	II. Other	8 (b)	8	×		6	A;R;Ch	
	D. Other oils:							
	I. For technical or industrial uses other than the manufacture of food- stuffs for human consumption (a):							
	a) Crude:							
	1. Palm oil	5 (b)	4	×		2.5	A;R;Ch	
	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.			×		2,5	A;R;Ch	
	b) Other:							
	1. Tobacco-seed oil	8 (b)	Free					
	2. Other:	8 (b)	(c)				A. D. Ch	
	ex 2. — Palm kernel and coconut oil			×		6.5	A;R;Ch	
Entry under this In certain condi	subheading is subject to conditions to be determined by the competent authorities. tions, the collection of a compensatory amount is provided for in addition to the customs duty.							

		Rate o	of Duty		THE C	OMMUNITY'S	GENERALIZED TARIFF	PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conventional	Inclu- sion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3379-82	GSP Rate of duty	Beneficiaries	Type of control (see footnote (') page 49)
15.07	D. · II. Other:				ŕ			
(cont'd)	a) Palm oil:							
	1. Crude	9 (a)	6	×		4 ,	A;R;Ch	
	2. Other	14 (a)	14	×		12	A;R;Ch	
	b) Other:							
	Solid, in immediate packings of a net capacity of 1 kg or less	20 (a)	_	×		18	A;R;Ch	
	2. Solid, other; fluid:							
	aa) Crude:	10 (a)	(b)			7	A;R;Ch	
	ex aa) — Palm kernel and coconut oil	15 (-)	4.	×		,	A;R;Cfi	
	bb) Other: ex bb) — Palm kernel and coconut oil	15 (a)	(b)	×		13	A;R;Ch	
15.10	Fatty acids; acid oils from refining; fatty alcohols:			Î			***************************************	
15.10	A. Stearic acid	12	8			2	A;R;Ch	
	B. Oleic acid		7	×		3	A;R;Ch	
	C. Other fatty acids; acid oils from refining	8	4.5	· ·		Free	A;R;Ch	
	D. Fatty alcohols	13	7	×		6	A;R;Ch	
15.11	Glycerol and glycerol lyes:							
	A. Crude glycerol and glycerol lyes	3	1.5	×		Free	A;R;Ch	
	B. Other, including synthetic glycerol	10	6	×		Free	A;R;Ch	
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)		×		16	A;R;Ch	
15.15	B. Other	17 (a)	(b)	×		11	A;R;Ch	
	beeswax and other insect waxes, whether or not coloured:	_		×		F	. p.c.	
	A. Spermaceti, crude, pressed or refined, whether or not coloured B. Beeswax and other insect waxes, whether or not coloured:	7	3.5			Free	A;R;Ch	
	I. Raw	Ε						
15.16	II. Other Vegetable waxes, whether or not coloured:	Free 10	Free 5	×		Free	A;R;Ch	
	A. Raw	Free	Free					
	B. Other	8	4	×		Free	A;R;Ch	
15.17	Degras; residues resulting from the treatment of fatty substances or animal or vegetable waxes:							
	A. Degras B. Residues resulting from the treatment of fatty substances or animal or vegetable waxes:	9	6	×		Free	A;R;Ch	
	II. Other:	7.15		I		E	A.B.CL	
				×				
	•	∠ (a)	2	×		1.166	A,K,UII	
(a) In certain conc (b) See Annex to	a) Oil foots and dregs; soapstocks b) Other inores, the collection of a compensatory amount is provided for in addition to the customs duty. the CCT.	7 (a) 2 (a)	5 2	×		Free Free	A;R;Ch A;R;Ch	

		Rate o	f Duty		THE C	OMMUNITYS	GENERALIZED TARIFF PR	EFFRENCES SCHEME 1983
Heading number	Description	Autonomous	Conven- tional	Inclu- sion	OJ E 363 of 23.12 1982 Regulation (EEC) No 3379-82	GSP Rate of duty	Beneficiaries	Type of control (see Iootnote (4) page 49)
	SECTION IV							
P	REPARED FOODSTUFFS; BEVERAGES, SPIRITS AND VINEGAR; TOBA	rcco						
	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	×		14	A;R;Ch	
	B. Other:							
	II. Game or rabbit meat or offal	21	17			0	4 D C	
	— Game — Rabbit			×		9 14	A;R;Ch A;R;Ch	
	Naovi						.,,,,,	
	III. Other:	26	26					
	b). Other:							
	1. Containing bovine meat or offal:							
	bb) Other:							
	ex bb) — Prepared or preserved bovine tongue			×		17	A;R;Ch	
	2. Other:	37	3.0					
	aa) Of sheep or goats of sheep	26	20	×		18	A;R;Ch	
	of goats			×		16	A;R;Ch	
	bb) Other	26	26	×		16	A;R;Ch	
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	5.5	×		Free	A; R; Ch	
	C. 1 kg or less	24	20	×		5	A; R; Ch	
16.04	Prepared or preserved fish, including caviar and caviar substitutes:							
	A. Caviar and caviar substitutes:							
	I. Cavier (sturgeon roe)	30	20	×		12 16	A;R;Ch A;R;Ch	
	II. Other	30	30	×		16	A;R;Cli	
	B. Salmonidae:	20	6.3	×		4	A;R;Ch	
	I. Salmon II. Other	20	7	×		4	A;R;Ch	
		25	(a)	,				
	F. Bonito (Sarda spp), mackerel and anchovies: ex F. — Bonito and mackerel		\ - /	×		19	A;R;Ch	
	en South and macherer					••	.,,,,,	
				•				

⁽a) See Annex to the CCT

	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1983				
Heading number		Autonomous	Conven- tional 发	Inclu- sion	OJ 1, 363 of 23.12.1982 Regulation (EEC) No 3379-82	GSP Rate of duty	Beneficiaries	Type of control (see footnote (†) page 49)
16.04 (cont'd)	G. Other:	18	15			10		
	Fillets, raw, coated with batter or breadcrumbs, deep frozen	25	20	×		10 10	A;R;Ch A;R;Ch	
16.05	Crustaceans and molluscs, prepared or preserved: A. Crabs B. Other:	20 20	16 20	×		6,5	A;R;Ch	
	ex B. — Other, excluding shrimps of the Crangon spp type and snails other than sea snails			×		6	A;R;Ch	
		,						

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1983				
		Autonomous	Conventional	Inclu- sion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3379-82	GSP Rate of duty	Beneficiaries	Type of control (see footnote (1) page 49)
	CHAPTER 17 SUGARS AND SUGAR CONFECTIONERY							
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	-	×		9	A;R;Ch	
	expressed as sucrose): [Less than 60 %	16·5 + vc	8 + vc subject to a max. of 23	×		3 + vc with a max. of 23	A;R;Ch	
	II. 60 % or more	16·5 + vc	8 + vc subject to a max. of 23	×		3 + vc with a max. of 23	A;R;Ch	
	C. White chocolate	20·7 + vc	13 + vc subject to a max. of 27 + ads	×		5 + vc with a max of 27 + ads	A;R;Ch	
	D. Other: (1)	20·7 + vc	13 + vc subject to a max. of 27 + ads	×		7 + vc with a max of 27 + ads	A;R;Ch	
) See CCT for the	detailed subheadings.		OI Z/ T ads					

		Rate o	of Duty		THE	COMMUNITY'S C	GENERALIZED TARIFF	PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conven- tional 光	lnclu- sion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3379 82	GSP Rate of duty	Beneficiaries	Type of control (see footnote (4) page 49)
	CHAPTER 18 COCOA AND COCOA PREPARATIONS							
18.03	Cocoa paste (in bulk or in block), whether or not defatted	25	15	×		11	A;R;Ch A;R;Ch	Tariff quota of 22 000 t, allocated in shares:
18.04	Cocoa butter (fat or oil)	22	12			·	A, K.C.I	FR Germany: 4 560 t Benelux: 10 240 t France: 395 t Italy: 33 t Denmark: 33 t Ireland: 33 t United Kingdom: 4 160 t Greece: 40 t Community reserve: 2 506 t
18.05	Cocoa powder, unsweetened	27	16	×		9	A;R;Ch	
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 (1)	29·6 + vc	10 + vc	×		3 + vc	A;R;Ch	
(1) See CCT for the	C. Chocolate and chocolate goods, whether or not filled; sugar confectionery and substitutes therefor made from sugar substitution products, containing cocoa (1) c detailed subheadings.	!	12 + vc subject to a max. of 27 + ads	×		9 + vc with a max. of 27 + ads	A;R;Ch	

		Rate o	f Duty	THE COMMUNITY'S GENERALIZED TARIFF PREFIRENCES SCHEME 1983						
leading number	Description	Autonomous	Conventional	Inclu- sion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3379-82	GSP Rate of duty	Beneticiaries	Type of control (see footnote (1) page 49)		
· ·	CHAPTER 19							•		
	PREPARATIONS OF CEREALS, FLOUR OR STARCH; PASTRYCOOKS' PRODU	CTS								
19.02	Malt extract; 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:									
	B. Other:									
	Containing malt extract and not less than 30% by weight of reducing sugars (expressed as maltose)	19-6 + vc (2)	11 + vc (2)	×		Free + vc	A; R; Ch			
	Other (i): Preparations based on flour of leguminous vegetables in the form of sun-dried discs of dough, known as 'papad' Other			× ×		Free + vc	A;R;Ch A;R;Ch			
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		,	×		4 + vc	A;R;Ch			
19.05	Prepared foods obtained by the swelling or roasting of cereals or cereal products (puffed rice, corn flakes and similar products):		_	×		Free + vc	A; R; Ch			
	A. Obtained from maize	14·3 + vc	7 + vc							
	B. Obtained from rice	14·3 + vc	8 + vc	×		Free + vc	A;R;Ch			
[19.06]	C. Other	14·3 + vc	8 + vc	×		Free + vc	A;R;Ch			
19.07	Bread, ships' biscuits and other ordinary bakers' wares, not containing added sugar, honey, eggs, fats, cheese or fruit; communion wafers, cachets of a kind suitable for pharmaceutical use, sealing wafers, rice paper and similar products:									
	A. Crispbread	24 + vc	9 + vc subject to a max.	×		3 + vc with a max/of 24 + adf	A;R;Ch			
	B. Matzos	20 + vc	of 24 + adf 6 + vc subject to a max.	×		Free + vc with a max, of 20 + adf	A;R;Ch			
			of 20 + adf			20 - qui				

		Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1983						
Heading number	Description	Autonomous க	Conven- tional 多	Inclu- sion	OJ 1, 363 of 23.12,1982 Regulation (EEC) No 3379.82	GSP Rate of duty	Beneficiaries	Type of control (see footnote (*) page 49)		
						,				
19.07 (cont'd)	C. Communion wafers, cachets of a kind suitable for pharmaceutical use, sealing wafers, rice paper and similar products	19·5 + vc	+ vc	×		Free + vc	A;R;Ch			
	D. Other, containing by weight of starch:									
	1. Less than 50%	26·5 + vc	14 + vc	×		5 - vc	A;R;Ch			
	II. 50% or more	26·5 + vc	14 + vc	×		5 + vc	A;R;Ch			
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):									
	l. Less than 30%	29-2	13	×		5 + vc	A; R; Ch			
	II. 30% or more but less than 50%	+ vc 29·2	+ vc 13	×		5 + vc	A;R;Ch			
	III. 50% or more	+ vc 29·2	+ vc 13	×		5 + vc	A;R;Ch			
		+ vc	+ vc							
			· · · · · · · · · · · · · · · · · · ·							
	CHAPTER 20			Į.						
	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. Cucumbers and gherkins	22 22	22 21	1						
	C. Other: ex C. — Other, excluding "mixed pickles" and sweet peppers		21							
	— Not specified			×		14	A;R;Ch			
	•]						

		Rate o	f Duty		THE	COMMUNITY'S	GENERALIZED TARIFF PRE	FERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conven- tional %	Inclu- sion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3379-82	GSP Rate of duty	Beneficiaries	Type of control (see footnote (1) page 49)
20.02	Vegetables prepared or preserved otherwise than by vinegar or acetic acid:					•		
	B. Truffles			×		14	A;R;Ch	
	D. Asparagus	22	22	×		20	A;R;Ch	
	E. Sauerkraut	20	_	×		15	A;R;Ch	
	F. Capers and olives:	20	_	ľ				
	ex F. — Capers			×		12	A;R;Ch	
	H. Other, including mixtures:	24	22					
	ex H. — Moringa oleifera (drumsticks)			×		Free	A;R;Ch	
20.03	Fruit preserved by freezing, containing added sugar:							
	A. With a sugar content exceeding 13% by weight:	26	26					
	ex A Fruit falling within heading Nos 08.01, 08.02 D. 08.08 B. E and F	+ (L)	+ ads	Ì				
	and 08.09, excluding pineapples, melons and watermelons			×		10 + (L)	A;R;Ch	
	B. Other:	26	26	l				
	ex B. — Fruit falling within heading Nos 08.01, 08.02 D, 08.08 B, E and F and 08.09, excluding pineapples, melons and watermelons			×		10	A;R;Ch	
20.04	Fruit, fruit-peel and parts of plants, preserved by sugar (drained, glacé or crystallised): A. Ginger B. Other: 1. With a sugar content exceeding 13% by weight: ex I. — Fruit falling within heading Nos 08.01, 08.02 D, 08.08 B, E and F and 08.09, excluding pineapples, melons and watermelons II. Other: ex II. — Fruit falling within headings Nos 08.01, 08.02 D, 08.08 B, E and F and 08.09, excluding pineapples, melons and watermelons	25 + (L) 25	Free 25 + ads 25	×		6 + (L)	A;R;Ch A;R;Ch	
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	26:3					
	ex I. — Other, excluding orange jam and marmalade	+ (L)	+ ads	×		19 + (L)	A;R;Ch	
	II. With a sugar content exceeding 13% but not exceeding 30% by	30	26	I		/ (-/	,, • 11	
	weight: ex II. — Other, excluding orange jam and marmalade	+ (L)	+ ads	×		19 + (L)	A; R; Ch	

		Rate o	f Duty		THE	COMMUNITY'S	GENERALIZED TARIFF PRE	EFERENCES SCHEME 1983
Heading number	Description	Autonomous	Conven- tional	Inclu- sion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3379 82	GSP Rate of duty	Beneficiaries	Type of control (see footnote (*) page 49)
20.05 (cont'd)	B. III. Other ex III. — Other, excluding orange jam and marmalade	30	27	×		19	A;R;Ch	
	C. Other:I. With a sugar content exceeding 30% by weight:b) Other:	30 + (L)	30 + ads					
	ex b) — Fruit falling within heading Nos 08.01, 08.08 B, E and F and 08.09, excluding pineapples, melons and watermelons	(-,		×		11 + (L)	A;R;Ch	
	II. With a sugar content exceeding 13% but not exceeding 30% by weight:	30 + (L)	30 + ads					
	ex II. — Fruit falling within heading Nos 08.01, 08.08 B, E and F and 08.09, excluding pineapples, melons and watermelons			×		11 + (L)	A;R;Ch	
	III. Other: ex III. — Fruit falling within heading Nos 08.01, 08.08 B, E and F and 08.09, excluding pineapples, melons and watermelons	30	30	×		11	A;R;Ch	
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: 1. Of more than 1 kg.:	17	14.5					
	Almonds, walnuts and hazelnuts Other		14-3	× ×		12 7	A;R A;R;Ch	
	II. Of 1 kg or less :	22	16.5	×		i 4 8	A;R A;R;Ch	
	Containing added spirit: a) Ginger:							
	1. Of an actual alcoholic strength by mass not exceeding 11.85% mas 2. Other b) Pineapples, in immediate packings of a net capacity:	32 32	26 —	×		10 10	A;R;Ch A;R;Ch	
	1. Of more than 1 kg: aa) With a sugar content exceeding 17% by weight	32 + (L)	_	×		10 + (L)	A; R; Ch	
	bb) Other		_	×		10	A;R;Ch	
	Of 1 kg or less: aa) With a sugar content exceeding 19% by weight	32 + (L)	_	×		10 + (L)	A; R; Ch	
	bb) Other	32	_	×		10	A;R;Ch	

		Rate o	of Duty		THE	COMMUNITYS	GENERALIZED TARIFF PE	REFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conven- tional	Inclu- sion	OJ 1, 363 of 23.12,1982 Regulation (EEC) No 3379-82	GSP Rate of duty	Beneficiaries	Type of control (see footnote (1) page 49)
20.06 (cont'd)	B. I. c) Grapes:	22		!			.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	
(00.11 4)	1. With a sugar content exceeding 13% by weight	32 + (L)	_	×		25 + (L)	A;R;Ch	
	2, Other	32	_	×		25	A;R;Ch	
	d) Peaches, pears and apricots, in immediate packings of a net capacity: 1. Of more than 1 kg:							
	 With a sugar content exceeding 13% by weight; Of an actual alcoholic strength by mass not exceeding 							
	11:85% mas	32	31	×		25 + (L)	A;R;Ch	
	22. Other	+ (L) 32	+ 2 ads —	×		25 + (L)	A; R; Ch	
	bb) Other:	+ (L)						
	11. Of an actual alcoholic strength by mass not exceeding 11-85% mas	32	31	×		25	A;R;Ch	
	22. Other	32		×		25	A;R;Ch	
	2. Of 1 kg or less:							
	aa) With a sugar content exceeding 15% by weight	32 + (L)	_	×		25 + (L)	A;R;Ch	
	bb) Other	32	_	×		25	A; R; Ch	
	I. With a sugar content exceeding 9% by weight: aa) Of an actual alcoholic strength by mass not exceeding 11.85% mas:	32 + (L)	31 + 2 ads					
	ex aa) — excluding cherries			×		25 + (L)	A; R; Ch	
	bb) Other:	32 + (L)						
	ex bb) — excluding cherries	, (2.)		×		25 + (L)	A;R;Ch	
	2. Other:			l				
	aa) Of an actual alcoholic strength by mass not exceeding 11.85% mas	32	31	×		25	A; R; Ch	
	bb) Other:	32	_					
	ex bb) — excluding cherries			×		25	A;R;Ch	
	f) Mixtures of fruit:							
	With a sugar content exceeding 9% by weight:			Ī				
	aa) Of an actual alcoholic strength by mass not exceeding 11-85% mas	32	31	, ×		25 + (L)	A;R;Ch	
	hb} Other	+ (L) 32	+ 2 ads —	×		25	A;R;Ch	
	2. Other:	+ (L)						
	aa) Of an actual alcoholic strength by mass not exceeding]				
	11·85% mas	32	31	×		25 25	A;R;Ch A;R;Ch	
	bb) Other	32				_ -	, ,, ,, , , , , ,	

		Rate o	f Duty		тне с	OMMUNITY'S	GENERALIZED TARII	FF PREFERENCES SCHEME 1983
Heading number	Description 、	Autonomous %	Conven- tional '४	Inclu- sion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3379 82	GSP Rate of duty	Beneficiaries	Type of control (see footnote (¹) page 49)
20.06 (cont'd)	B. II. Not containing added spirit: a) Containing added sugar, in immediate packings of a net capacity of more than 1 kg: 1. Ginger	23 23	Free 18-9	×		10 + (L)	, A:R:Ch	
	3. Mandarins (including tangerines and satsumas); elementines, wilkings and other similar citrus hybrids	+ (L) 23 + (L)	+ 2 ads 21 + 2 ads	×		19 + (L)	A:R	
	4. Grapes	23 + (L)	22 + 2 ads 22	×		18 + (P)	A;R	
	aa) With a sugar content exceeding 17% by weight: — In slices, half slices or spirals	+ (L)	+ 2 ads	×		15 + (P)	A;R;Ch	Tariff quota of 28 560 t, covering ex 20.06 B II a), 5, ex 20.06 B II b) 5, ex 20.06 B II c) 1 dd) and ex 20.06 B II c) 2 bb), allocated in shares:
	Other			×		12 + (L)	A;R;Ch	FR Germany: 10 000 t Benelux: 3 400 t France: 250 t Italy: 900 t Denmark: 800 t Ireland: 250 t United Kingdom: 10 000 t Greece: 560 t Community reserve: 2 400 t Tariff quota of 45 900 t, covering ex 20.06 B II a) 5, ex 20.06 B II b) 5, ex 20.06 B II c) 1 dd) and ex 20.06 B II c) 2 bb), allocated in shares: FR Germany: 13 498 t Benelux: 3 052 t France: 987 t Italy: 714 t Denmark: 979 t Ireland: 190 t
	bb) Other		22			15	A. D. Ch	United Kingdom: 12 025 t Greece: 455 t Community reserve: 14 000 t
	- In slices, half slices or spirals - Other			× ×		12	A;R;Ch A;R;Ch	Cf. 20.06 B II a) 5 aa) (in slices, half slices or spirals) Cf. 20.06 B II a) 5 aa) (other)
	8. Other fruits ex 8. — Fruit falling within heading Nos 08.01, 08.08 B, E and	23 + (L)	21 + 2 ads					
	F and 08.09, excluding pineapples, melons and water- melons			×		7 + (L)	A;R;Ch	
	— Tamarind (pods. pulp)	,		×		7 ÷ (L)	A:R:Ch	
	9. Mixtures of fruit: aa) Mixtures in which no single fruit exceeds 50% of the total weight of the fruits: ex aa) — Mixtures of two or more fruits falling within heading Nos 08.01, 08.08 B, E and F and 08.09 excluding melons and watermelons		20 · 5 + 2 ads	×			A:R:Ch	

		Rate of	f Duty		THE	COMMUNITY'S C	ENERALIZED TARIF	F PREFERENCES SCHEME 1983
Heading number	Description	Autonomous 光	Conventional	Inclu- sion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3379-82	GSP Rate of duty	Beneficiaries	Type of control (see footnote (*) page 49)
20.06 (cont'd)	B.II. 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)	18 · 5 + 2 ads	×		10 + (L)	A; R; Ch	
	 Mandarins (including tangerines and satsumas); clementines, wilkings and other similar citrus hybrids	27	21	×		19 + (L)	A;R	
	4. Grapes	+ (L) 27	+ 2 ads 24	×		19 + (L)	A:R	
	5. Pineapples:	+ (L)	+ 2 ads					
	aa) With a sugar content exceeding 19% by weight:	27 + (L)	24 + 2 ads					
	- In slices, half slices or spirals		. 2 200	×		15 · (L)	A;R;Ch	Cf. 20.06 B II a) 5 aa) (in slices, half slices or spirals)
	— Other			×		12 · (L)	A;R;Ch	Cf. 20.06 B II a) 5 aa) (other)
	bb) Other:	27 + (L)	24 + 2 ads					
	- In slices, half slices or spirals	. (-)		×		15	A; R; Ch	Cf. 20.06 B II a) 5 aa) (in slices, half slices or spirals)
	— Other			×		12	A;R;Ch	Cf. 20.06 B II a) 5 aa) (other)
	8. Other fruits:	27 + (L)	24 + 2 ads					
	ex 8. — Fruit falling within heading Nos 08.01, 08.08 B, E and F and 08.09			×		8 - (L)	A;R;Ch	
	9. Mixtures of fruit:							
	aa) Mixtures in which no single fruit exceeds 50% of the total weight of the fruits	27 + (L)	15 + 2 ads					
	ex aa) — Mixtures of two or more fruits falling within heading Nos 08.01, 08.08 B, E and F and 08.09, excluding melons and watermelons							
	Not containing added sugar, in immediate packings of a net capacity;							
	I. Of 4.5 kg or more:	23	(a)	1				
	dd) Other fruits: — Melons and watermelons			×		8 + (L)	A;R;Ch	
	Pineapples: In slices, half slices or spirals					16	A;R;Ch	Cf. 20.06 B II a) 5 aa)
				×		15 12		(in slices, half slices or spirals)
	Other Fruits falling within heading Nos 08.01, 08.08 B, E and F			^			A;R;Ch	Cf. 20.06 B II 5 aa) (other)
	and 08.09, excluding melons and watermelons	23	(a)	×		7	A;R;Ch	
	ex ee) — Mixtures of two or more fruits falling within head- ing Nos 08.01, 08.08 B, E and F and 08.09, ex- cluding melons and watermelons, in which no sin- gle fruit exceeds 50% of the total weight of the	2.5	(a)					
) See Annex to the	fruits			×		11	A;R;Ch	

		Rate o	of Duty		THE C	COMMUNITY'S	GENERALIZED TARIF	F PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conven- tional %	Inclu- sion	OJ U 363 of 23.12.1982 Regulation (EEC) No 3379 82	GSP Rate of duty	Beneficiaries	Type of control (see footnote (1) page 49)
20.06	B. II. c) Not containing added sugar, in immediate packings of a net							
(cont'd)	capacity:							
	2. Of less than 4.5 kg:							
	bb) Other fruits and mixtures of fruit:	25	23					
	— Pineapples :							
	— In slices, half slices or spirals			. ×		15	A;R;Ch	Cf. 20.06 B II a) 5 aa) (in slices, half slices or spirals)
	Other			×		12	A;R;Ch	Cf. 20.06 B H a) 5 aa (other)
	Other			Î			A,K,Cii	Ci. 20.00 D it a) 3 da (oner)
	- Fruit falling within headings Nos 08.01, 08.08 B, E and					-		
	F and 08.09			×		7	A;R;Ch	
	 Mixtures of two or more fruits falling within heading Nos 08.01, 08.08 B, E and F and 08.09, excluding mel- ons and watermelons, in which no single fruit exceeds 					12		
	50% of the total weight of the fruits			×		12	A;R;Ch	
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:			ŀ				
	a) Of a value exceeding 30 ECU per 100 kg net weight;	42	_	İ				
	ex a) — Fruit falling within sub-heading 08.01 A			×		Free	A;R;Ch	
	melons			×		14	A;R;Ch	
	- Fruit falling within subheading 08.02 D			×		28	A;R;Ch	
	b) Of a value not exceeding 30 ECU per 100 kg net weight:			ļ				
	1. With an added sugar content exceeding 30% by weight:	42 + (L)	_	l				
	ex 1. — Fruit falling within heading Nos 08.01, 08.08 B. E and F and 08.09, excluding pineapples, melons and watermelons.	+ (L)						
	- Fruit falling within subheading 08.02 D			×		14 + (L)	A;R;Ch	
				×		28 + (L)	A;R;Ch	
	2. Other:	42	_					
	ex 2. — Fruit falling within heading Nos 08.01, 08.08 B, E and F and 08.09, excluding pineapples, melons and water-							
	melons			×		14	A;R;Ch	
	- Fruit falling within subheading 08.02 D			×		28	A;R;Ch	
	B. Of a specific gravity of 1:33 or less at 15 °C: II. Other:	•						
	a) Of a value exceeding 30 ECU per 100 kg net weight:			1				
	2. Grapefruit juice	21	15	×		8	A;R;Ch	
			+ ads	1				•
l				1				
l				1				
I				l				

		Rate o	f Duty		THE	COMMUNITY'S (GENERALIZED TARIFF	PREFERENCES SCHEME 1983
Heading number	Description	Autonomous க	Conven- tional %	Inclu- sion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3379-82	GSP Rate of duty	Beneficiaries	Type of control (see footnote (*) page 49)
20.07 (cont'd)	B. II. a 3. Lemon juice and other citrus fruit juices:					•		
(cont'd)	aa) Containing added sugar	21	18					
,	ex aa) — excluding lemon juice	21	19	×		13	A; R	
	ex bb) — Other, excluding lemon juice			×		13	A; R	
	aa) Containing added sugar	22	19	×		17 + (L)	A; R	
	bb) Other 6. Other truit and vegetable juices:	22	+ ads 20	×		17	A; R	
	Other trust and vegetable juices: aa) Containing added sugar-	24	21					
	ex aa) - Fruit falling within heading Nos 08.01, 08.08 B, E		+ ads					
	and F and 08.09, excluding pincapples, melons and watermelons			×		9	A;R;Ch	
	Other, excluding apricot and peach juices			×		17	A;R	
	bb) Other:	24	22					
	ex bb) - Fruit falling within heading Nos 08.01, 08.08 B, E							
	and F and 08.09, excluding pineapples, melons and watermelons			×		9	A;R;Cb	
	- Other, excluding apricot and peach juices			×		18	A;R	
	bb) Other:							
	ex bb) Other, excluding mixtures containing either separ- ately or together, over 25% of grape, citrus fruit, pincapple, apple, pear, tomato, apricot or peach juices:							
	11) Containing added sugar	24	21	×		17	A;R	
	22. Other	24	⊬ ads 22	×		18	A;R	
	b) Of a value of 30 EUA or less per 100 kg net weight:							
	2. Grapefruit juice:							
	aa) With an added sugar content exceeding 30% by weight	21 + (L)	15 + ads	×		8 + (L)	A;R;Ch	
	bb) Other	21	15 + ads	×		8	A;R;Cb	
	4. Other citrus fruit juices:							
	aa) With an added sugar content exceeding 30% by weight	21 + (L)	18 + ads	×		14 + (L)	A;R	
	bb) With an added sugar content of 30% or less by weight	21	18 + ads	×		14	A;R	
	cc) Not containing added sugar	21	19	×		15	A;R	

		Rate o	f Duty		THE	COMMUNITY'S	GENERALIZED TARIFE	F PREFERENCES SCHEME 1983
Heading number	Description	Autonomous	Conven- tional	Inclu- sion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3379-82	GSP Rate of duty	Beneficiaries	Type of control (see footnote (1) page 49)
20.07	B. II. b) 5. Pineapple juice:							
(cont'd)	aa) With an added sugar content exceeding 30% by weight	22 + (L)	19 + ads	×		17 + (L)	A; R	
	bb) With an added sugar content of 30% or less by weight	22	19 + ads	×		17	A; R	
	cc) Not containing added sugar	22	20	×		17	A; R	
	7. Other fruit and vegetable juices:							
	aa) With an added sugar content exceeding 30% by weight	24 + (L)	21 + ads					
	ex aa) — Fruit falling within heading Nos 08.01, 08.08 B, E and F and 08.09, excluding pineapples, melons and watermelons			×		9 + (L)	A;R;Ch	•
	- Other, excluding apricot and peach juices			×		17 + (L)	A;R	
	bb) With an added sugar content of 30% or less by weight:	24	21 - ads					
	ex bb) — Fruit falling within heading Nos 08.01, 08.08 B. E and F and 08.09, excluding pincapples, melons and watermelons			×		9	A; R; Ch	
	- Other, excluding apricot and peach juices			×		17	A; R	
	ce) Not containing added sugar:	24	22					•
	ex cc) — Fruit falling within heading Nos 08.01, 08.08 B, E and F and 08.09, excluding pineapples, melons and watermelons			*		9	A;R;Ch	
	- Other, excluding apricot and peach juices			×		18	A; R	
	8 Mixtures: bb) Other: 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	24 + (L)	21 + ads	×		17 + (L)	A:R	
	22. With an added sugar content of 30% or less by weight	24	21 + ads	×		17	A; R	
	33. Not containing added sugar	24	22	×		18	A; R	

		Rate of	f Duty		тне с	OMMUNITY'S	GENERALIZED TARIFF	PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conven- tional %	Inclu- sion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3379-82	GSP Rate of duty	Beneticiaries	Type of control (see footnote (¹) page 49)
21.02	CHAPTER 21 MISCELLANEOUS EDIBLE PREPARATIONS Extracts, essences or concentrates, of coffee, tea or maté and preparations with a basis of those extracts, essences or concentrates; roasted chicory and other roasted coffee substitutes and extracts, essences and concentrates thereof: A. Extracts, essences or concentrates of coffee and preparations with a basis of those extracts, essences or concentrates: cx A. — 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 similar solid form	30	18	×		9	A;R;Ch	Tariff quota of 19 100 t, allocated in shares: FR Germany: 1712 Benelux: 1 273 t France: 237 t Italy: 45 t Denmark: 35 t Ireland: 33 t United Kingdom: 13 555 t Greece: 300 t Community reserve: 1 910 t
	— Essences of coffee			×		9	A;R;Ch	
	B. Extracts, essences or concentrates of tea or maté and preparations with a basis of those extracts, essences or concentrates C. Roasted chicory and other roasted coffee substitutes: II. Other D. Extracts, essences and concentrates of roasted chicory and other roasted coffee substitutes:	30 16·9 + vc	12 8 + vc	×		Free 2 + vc	A;R;Ch A;R;Ch	
	II. Other	16·9 (a) + vc	_	×		6 + vc	A;R;Ch	
21.03	Mustard flour and prepared mustard: A. Mustard flour, in immediate packings of a net capacity: 1. Of 1 kg or less II. Of more than 1 kg B. Prepared mustard	10 5 17	8 4 15	× × ×		Free Free 8	A;R;Ch A;R;Ch A;R;Ch	

		Rate o	of Duty		THE C	OMMUNITY'S	GENERALIZED TARIFF PR	REFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conven- tional	Inclu- sion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3379 82	GSP Rate of duty	Beneficiaries	Type of control (see footnote (*) page 49)
21.04	Sauces; mixed condiments and mixed seasonings:							
	A. Mango chutney, liquid	20	Free					
	B. Sauces with a basis of tomato purée	20	17	×		6	A;R;Ch	
	C. Othera	20	15				'	
	ex C. — Products with a tomato ketchup basis			× ×		7 5	A;R;Ch A;R;Ch	
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	×		11	A;R;Ch	
	B. Homogenised composite food preparations	24	22	×		17	A;R;Ch	
21.06	Natural yeasts (active or inactive); prepared baking powders:							
	A. Active natural yeasts:							
	1. Culture yeast	23	17	×		8	A;R;Ch	
	II. Bakers' yeast:							
	a) Dried	22·1 + vc	15 + vc	×		5 + vc	A;R;Ch	
	b) Other	22·1 + vc	15 + vc	×		5 + vc	A;R;Ch	
	III. Other	31	23	×		10	A;R;Ch	
	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	×		6	A;R;Ch	
	II. Other	10	8	×		Free	A;R;Ch	
	C. Prepared baking powders		9.5	×		4	A;R;Ch	
21.07	Food preparations not elsewhere specified or included:							
	A. Cereals in grain or ear form, pre-cooked or otherwise prepared:			1				
	I. Maize	20·8 + vc	10·5 + vc	×		3 + vc	A; R; Ch	
	II. Rice	20·8 + vc	13 + vc	×		4 + vc	A;R;Ch	
	III. Other G. Other:	20·8 + vc	13 + vc	×		4 + vc	A;R;Ch	
	1. Containing no milkfats or containing less than $1\text{-}5\%$ 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 containing less than 5% by weight of starch: 	25	20					
	ex 1. — Palm tree cores			×		9	A;R;Ch	

		Rate o	f Duty		THE C	OMMUNITY'S	GENERALIZED TARIFF F	PREFERENCES SCHEME 1983
Heading number	Description	Autonomous	Conven- tional	Inclu- sion	OJ U 363 of 23.42.1982 Regulation (EEC) No 3379-82	GSP Rate of duty	Beneticiaries	Type of control (see footnote (*) page 49)
	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	8	4	×		Free	A;R;Ch	
	B. Other	Free	Free					
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	×		6	A;R;Ch	
22.03	Beer made from malt	3 0	24	×		14,5	A;R;Ch	
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:							
	B. Compound alcoholic preparations (known as "concentrated extract.") for the manufacture of heverages:							
	I. Aromatic hitters of an alcoholic strength of 44·2 to 49·2% vol containing from 1·5 to 6% by weight of gentian, spices and various ingredients and from 4 to 10% of sugar, in containers of a capacity of 0·5 litre or less	30 subject to a min. of 1-60 ECU per hl	Free					
	C. Spirituous beverages:	per % vol of alcohol						
	V. Other, in containers holding:							
	a) Two litres or less:	per hl per % vol of alcohol + 10 ECU	(a)					
	- Tequila, Pisco and Singani	per hi		×		1,30 ECU per hl per % vol of alcohol +5 ECU per hl	A; R; Cħ	
	CHAPTER 23			<u> </u>				
RES	SIDUES AND WASTE FROM THE FOOD INDUSTRIES; PREPARED ANIMAL FO	DDFR						
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	4	Free					
	B. Flours and meals of fish, crustaceans or molluscs		2	×		Free	A;R;Ch	
				1				

		Rate o	f Duty		THE	COMMUNITY'S	S GENERALIZED TARIFF P	REFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conven- tional %	Inclu- sion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3379-82	GSP Rate of duty	Beneficiaries	Type of control (see footnote (¹) page 49)
23.02	Bran, sharps and other residues derived from the sifting, milling or work-							
	ing of cereals or of leguminous vegetables: B. Of leguminous vegetables	8	_	×		3	, A:R;Ch	
23.03	Beer-pulp, bagasse and other waste of sugar manufacture; brewing and distilling dregs and waste; residues of starch manufacture and similar residues.	Ü						
	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					
	Beet-pulp, bagasse and other waste of sugar manufacture II. Other.	Free Free	Free Free					
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:							
	1. Containing 3% or less by weight of olive oil	Free	_					
	II. Containing more than 3% by weight of olive oil	Free (L)	_					
	B. Other	Free	Free	ŀ				
23.05	Wine lees; argol:			l				
	A. Wine lees:							
	I. Having a total alcoholic strength by mass not exceeding 7.9% mas and a dry matter content not less than 25% by weight	Free (a)	_					
	B. Argol	Free	_					
				l				
23.06	Products of vegetable origin of a kind used for animal food, not elsewhere specified or included:			İ				
	A. Acorns, horse chestnuts and pomace or marc of fruit:							
	I. Grape marc:							
	Having a total alcoholic strength by mass not exceeding 4:3% mas and a dry matter content not less than 40% by weight	Free (a)	Free					
	11. Other		Free					
	B. Other	4	2	×		Free	A;R;Ch	
23.07	Sweetened forage; other preparations of a kind used in animal feeding:			1				
	A. Fish or marine mammal solubles	9	6	×		Free	A;R;Ch	
	C. Other	15	_	×		3	A;R;Ch	

		Rate o	of Duty		THE C	OMMUNITY'S	GENERALIZED TARIFF	PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conventional	Inclu- sion	OJ L 363 of 23 12,1982 Regulation (EEC) No 3379 82	GSP Rate of duty	Beneficiaries	Type of control (see footnote (*) page 49)
	CHAPTER 24 TOBACCO							
24.01	Unmanufactured tobacco: tobacco refuse: A. Flue cured Virginia type and light air cured Burley type (including Burley hybrids); light air cured Maryland type and fire cured tobacco (a)	30 subject to a min. of 29 ECU and a max. of 70 ECU per 100 kg net	23 subject to a min. of 28 ECU and a max. of 30 ECU per 100 kg net					
	— Raw or unmanufactured Virginia type tobaccos			×		7 with a m of 13 ECU and a may of 45 ECU 100 kg net	r. per	Community tariff quota of 61 200 t covering 24.01 cx A and ex B allocated in shares: FR Germany: 10 110 t Benelux: 7 098 t France: 640 t Italy: 3 555 t Denmark: 1 501 t Ireland: 1 944 t
	— Other			×		7 with a m of 33 ECU 100 kg ne and a max of 45 ECU 100 kg net (t K. Der	United Kingdom: 34 202 t Greece: 950 t Community reserve: 1 240 t Ceiling under surveillance of 1 200 t Covering 24.01 ex A and ex B (other)
(a) Entry under thi	s subbeading is subject to conditions to be determined by the competent authorities.							

		Rate o	of Duty		THE	COMMUNITY'S	GENERALIZED TARIF	F PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conventional	Inclu- sion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3379.82	GSP Rate of duty	Beneficiaries	Type of control (see footnote (¹) page 49)
24.01 (cont'd)	B. Other: — Raw or unmanufactured Virginia type tobaccos — Other	30 subject to a min. of 29 ECU and a max. of 70 ECU per 100 kg net	14 subject to a min. of 28 ECU and a max. of 70 ECU per 100 kg net	×		7 with a min. of 13 ECU and a max. of 45 ECU per 100 kg net 7 with a min. of 33 ECU per 100 kg net and a max. of 45 ECU per 100 kg net	A;R A;R	Cf. 24.01 ex A (Raw or unmanufactured Virginia type tabaccas) Cf. 24.01 ex A (other)
24.02	Manufactured tobacco; tobacco extracts and essences:							
	A. Cigarettes	180	90	×		87	A;R	
	B. Cigars	80	52	. ×		42	A;R	
	C. Smoking tobacco	180	117	×		110	A;R	
	D. Chewing tobacco and snuff	100	65	×		45	A;R	
	E. Other, including agglomerated tobacco in the form of sheets or strip	40	26	×		19	A;R	
				i				

		Rate o	f Duty		THE COMMUNI	TY'S GENERALIZED TARIFF PRI	EFERENCES SCHEME 1983
Heading number	Description	Autonomous	Conven- tional %	Inclusion	OJ L 363 of 23.12.1982 Regulation (EFC) No 3377-82	Beneficiaries	Type of control
	SECTION V						
	MINERAL PRODUCTS						
	CHAPTER 25						
SALT	Γ; SULPHUR; EARTHS AND STONE; PLASTERING MATERIALS, LIME AND CE	MENT	a	i.			
25.01	Common salt (including rock salt, sea salt and table salt); pure sodium chloride; salt liquors; sea water:						
	A. Common salt (including rock salt, sea salt and table salt) and pure sodium chloride, whether or not in aqueous solution:						
	I. For chemical transformation (separation of Na from Cl) for the manufacture of other products (a)	1 ECU per 1 000 kg net	_				
	Denatured or for industrial uses (including refining) other than the preservation or preparation of foodstuffs for human consumption (a)	5 ECU per 1 000 kg net	2-5 ECU per 1 000 kg net				
	b) Other	16 ECU per 1 000 kg net	6·60 ECU per 1 000 kg net	:			
	B. Salt liquors; sea water	Free	Free				
25.02	Unroasted iron pyrites	Free	Free				
25.03	Sulphur of all kinds, other than sublimed sulphur, precipitated sulphur and colloidal sulphur:						
	A. Crude	Free	Free				
	B. Other	10	3.6				

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

		Rate o	f Duty		THE COMMUNIT	Y'S GENERALIZED TAR	RIFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EFC) No 3377-82	Beneficiaries	Type of control
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]							
25.10	Natural calcium phosphates, natural aluminium calcium phosphates, aparite 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	1			
	B. Barium carbonate, whether or not calcined	3	l				
25,12	Siliceous fossil meals and similar siliceous earths (for example, kieselguhr, tripoilte or diatomite) whether or not calcined, of an apparent density of 1 000 kg/m³ 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	1			
	B. Other	3	1				
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 density of $2500~kg/m^3$ 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]			
	II. Other	. 10	5 · 2	1			

		Rate o	f Duty		THE COMMUNIT	Y'S GENERALIZED TAR	IFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377-82	Beneficiaries	Type of control
. 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 density of less than 2 500 kg/m ³	6	2-8	l			
	h) 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	1.9				
•	C. Agglomerated dolomite	5	2.4				
25.19	Natural magnesium carbonate (magnesite); fused magnesia; dead-burned (sintered) magnesia, whether or not containing small quantities of other oxides added before sintering; other magnesium oxide, whether or not chemically pure:						
	A. Magnesium oxide other than calcined natural magnesium carbonate	9	4.9	×		A;R;Ch	!
	B. Other	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				
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	×		A;R;Ch	
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	3.6	×		A;R;Ch	
25.24	Asbestos	Free	Free				
[25.25]				i			

		Rate o	f Duty		THE COMMUNIT	Y'S GENERALIZED TAR	IFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conven- tional 'b	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control
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; tale:						
	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:						
	1. Tale in immediate packings of a net capacity of 1 kg or less	8	3.6				
	II. Other	3	1				
25.28	Natural cryolite and natural chiolite	Free	Free				
[25.29]							
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	1.3	×		A;R;Ch	
	B. Other	Free	Free				
25.32	Mineral substances not elsewhere specified or included:						
	A. Natural micaceous iron oxides	3	1.9				
	B. Other	Free	(a)				·
(a) See And	nes to the CCT.						

		Rate o	of Duty	-	THE COMMUNIT	Y'S GENERALIZED TARIF	FF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82	B eneficiaries	Type of control
<u>.</u> .	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:						
	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:						
	 Monazite; urano-thorianite and other thorium ores and concen- trates, with a thorium content of more than 20% by weight (EUR- ATOM) 	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	Frée	Free				

		Rate o	f Duty		THE COMMUNI	TY'S GENERALIZED TARI	FF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377.82	Beneficiaries	Type of control
-	CHAPTER 27						
1	MINERAL FUELS, MINERAL OILS AND PRODUCTS OF THEIR DISTILLATION BITUMINOUS SUBSTANCES; MINERAL WAXES	N;				•	
27.01	Coal; briquettes, ovoids and similar solid fuels manufactured from coal:						
	A. Coal (ECSC): Federal Republic of Germany		DM 8-50				
	·		per 1 000 kg net				
	Other Member States		Free				
	B. Other (ECSC):		DM 8-50				
	Federal Republic of Germany		per 1 000 kg				
	Italy		1.9				
	Other Member States		Free	•			
27.02	Lignite, whether or not agglomerated:						
	A. Lignite (ECSC):						
	France		2-4				
	Other Member States		Free				
	B. Agglomerated lignite (ECSC):		2.4				
	France		2·4 1·9				
	Other Member States		Free				
27.03	Peat (including peat litter), whether or not agglomerated:	Free	Ei				
	A. Peat	3	Free 1-5	×		A;R;Ch	
	B. Agglomerated peat	3	1.3	^			
27.04	Coke and semi-coke of coal, of lignite or of peat, whether or not agglomerated; retort carbon:						
	A. Coke and semi-coke of coal:						
	I. For the manufacture of electrodes	3	1.5	×		A;R;Ch	
	II. Other (ECSC):						
	Italy		4 • 4				
	Other Member States		Free				
	B. Coke and semi-coke of lignite (ECSC): Italy		4 • 4	l			
	Other Member States		Free				
	C. Other	3	1.5	×		A;R;Ch	
[27.05]							
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	1			

		Rate of	↑ Duty		THE COMMUNIT	Y'S GENERALIZED TAI	RIFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control
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	3.6	×		A;R;Ch	
	II. Other	2	1	×		A;R;Ch	
	B. Benzole, toluole, xylole, solvent naphtha (heavy henzole); similar products as defined in Note 2 to this Chapter, of which 65% or more hy 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	×		A;R;Ch	•
	II. For other purposes (a)	Free	Free	p. m. ×			
	C. Basic products	6	3	×		A;R;Ch	
	D. Phenols	3	2-5	×		A;R;Ch	
	E. Naphthalene	Free	1.5	p.m. ×			
	F. Anthracene	Free	Free	p.m. ×			
	G. Other:						
	1. For the manufacture of the products of heading No 28.03 (a)	Free	3 · 2	p.m. ×			
	II. Other	5	3.5	×		A;R;Ch	
27.08	Pitch and pitch coke, obtained from coal tar or from other mineral tars	Free	Free	p.m. ×			
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. Lights oils:						
	I. For undergoing a specific process (a)	14 (b)	7				
	11. 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	×		A;R;Ch	Ceiling under surveillance of 165 000 t covering all 27.10 A
	2. Other		7	×		A;R;Ch	5 Strange of 105 000 t covering all 27.10 A
	b) Other	14 (d)	7	×		A;R;Ch	
	B. Medium oils:		i				
	I. For undergoing a specific process (a)	14 (b)	7	i			
	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	14 (d)	7	×		A;R;Ch	Ceiling under surveillance of 65 000 t

		Rate o	f Duty		THE COMMUNIT	TY'S GENERALIZED TA	RIFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conven- tional 'h	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control
27.10 (cont'd)	C. Heavy oils:						
	1. Gas oils:	10 (1)	5			,	
	a) For undergoing a specific process (a) b) For undergoing chemical transformation by a process other than	10 (b)	3				
	those specified in respect of subheading 27.10 C l a) (a)	10 (b) (c)	5 (c)				
	c) For other purposes	10 (d)	5	×		A;R;Ch	Ceiling under surveillance of 400 000 t covering 27.10 C I c), III c), III c) and d
	11. Fuel oils:						z a reg in eg, in eg, and a
	a) For undergoing a specific process (a)	10 (b)	5	ł			
	b) For undergoing chemical transformation by a process other	10 (5) (2)	5 (2)				
	than those specified in respect of subheading 27.10 C II a) (a)	10 (b) (c) 10 (d)	5 (c) 5	×		A;R;Ch	Cf. 27.10 C I c)
	III. Lubricating oils; other oils:	10 (4)	,				
	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						1
	to this Chapter (a)	12 (e) 12 (f)	6 6	×		A;R;Ch A;R;Ch	Cf. 27.10 C I c)
27.11	Petroleum gases and other gaseous hydrocarbons: A. Propane of a purity not less than 99% :						
	1. For use as a power or heating fuel	25	16.8	×		A;R;Ch	
	II. For other purposes (a).	Free	Free	p.m. 🗴			
	B. Other:						
	I. Commercial propane and commercial butane:						
	a) For undergoing a specific process (a)	3·5 (b)	1.5	×		A;R;Ch	
	b) For undergoing chemical transformation by a process other	10/6/20	1.5(c)			A;R;Ch	
	than those specified in respect of subheading 27.11 B I a) (a)		1-5(c) 1-5	×		A;R;Ch	
	c) For other purposes	3.3	1.3	1 ^		. , , ,	
	II. Other: a) In gaseous form	3·5 (b)	1-5			A;R;Ch	
	b) Other		1.5	×		A;R;Ch	
27.12	Petroleum jelly:						
	A. Crude:			9			
	l. For undergoing a specific process (a)	2·5 (b)	1.9	×		A;R;Ch	
(b) Total suspension (c) See Additional (d) Dury rate reduce (e) Dury rate reduce	subheading is subject to conditions to be determined by the competent authorities. for an indefinite period. Note 6 of Chapter 27 of the CCT ed to 3-5% (suspension) for an indefinite period. d to 4% (suspension) for an indefinite period. ed to 7% (suspension) for an indefinite period.						

		Rate o	Duty		THE COMMUNIT	Y'S GENERALIZED TAR	IFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous	Conven- tional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control
27.12	A. II. For undergoing chemical transformation by a process other than						
(cont'd)	those specified in respect of subheading 27.12 A I (a)	2.5 (b) (c)	1·9 (c)	×		A;R;Ch	
	III. For other purposes	2.5	1.9	×		A;R;Ch	
	B. Other	10	6	×		A;R;Ch	
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):			1			
	1. Crude	3	1 · 5	×		A;R;Ch	
	II. Other	10	4 · 4	×		A;R;Ch	
	B. Other:						
	1. Crude:			İ			
	a) For undergoing a specific process (a)	2·5 (b)	1.9	×		A;R;Ch	
	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)	1·9 (c)	×		A;R;Ch	
	c) For other purposes	2:5	1.9	×		A;R;Ch	
	II. Other	10	5 · 2	×		A;R;Ch	
27.14	Petroleum bitumen, petroleum coke and other residues of petroleum oils or of oils obtained from bituminous minerals:						
	A. Petroleum bitumen	Free	Free	p.m. ×			
	B. Petroleum coke	Free	Free	p.m. ×			
	C. Other:						
	I. For the manufacture of the products of heading No 28.03 (a)	Free	1.9	p.m. ×			
	II. Other	4	1.9	×		A;R;Ch	
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)	×		A;R;Ch	
27.17	Electric current	Free	Free				
(b) Total sus (c) Sec Add	Let this subheading is subject to conditions to be determined by the competent authorities, person for an indefinite period, stitional Note 6 of Chapter 27 of the CCT cx to time UCT.						

		Rate o	f Duty		THE COMMUNIT	TY'S GENERALIZED TARIFF	PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377 82	Beneficiaries	Type of control
	SECTION VI						
	PRODUCTS OF THE CHEMICAL AND ALLIED INDUSTRIES						
	CHAPTER 28			1			
INORO	GANIC CHEMICALS; ORGANIC AND INORGANIC COMPOUNDS OF PRECIOU OF RARE EARTH METALS, OF RADIO-ACTIVE ELEMENTS AND OF ISOTO						
	I. CHEMICAL ELEMENTS						
28.01	I. CHEMICAL ELEMENTS Halogens (fluorine, chlorine, bromine and iodine):						
20.01	A. Fluorine	9	6.1	×		A;R;Ch	
	B. Chlorine	14	11-1	×		A;R;Ch	
	C. Bromine	15	10.5	×		A;R;Ch	
	D. lodine	Free	Free	p.m. ×			•
28.02	Sulphur, sublimed or precipitated; colloidal sulphur	10	5.5	×		A;R;Ch	
28.03	Carbon (including carbon black)	5	1 · 6	×		A;R;Ch	
28.04	Hydrogen, rare gases and other non-metals:						
	A. Hydrogen	7	4.3	×		A;R;Ch	
	B. Rare gases	11	6 · 1	×		A;R;Ch	·
	C. Other non-metals:			1			
	I. Oxygen	9	6 · 1	×		A;R;Ch	
	[I. Selenium	Free	Free				
	III. Tellurium and arsenic	4	2 · 3	×		A;R;Ch	
	IV. Phosphorus	15	7·8 6·2	×		A;R;Ch	
	V. Others	8	6.7				
	- Silicon			×		A;R;Ch	·
	— Other			ì			
28.05	Alkali and alkaline-earth metals; rare earth metals, yttrium and scandium and intermixtures or interalloys thereof; mercury:						
	A. Alkali metals:						·
	t. Sodium	7	5.3	l .			
				l			

		Rate o	of Duty		THE COMMUN	ITY'S GENERALIZED TARIFF P	REFERENCES SCHEME 1983
Heading number	Description	Autonomous 'b	Conven- tional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377-82	Beneficianes	Type of control
28.05 (cont'd)	A. II. Potassium	9	6·1 4·9				
	III. Lithium IV. Caesium and rubidium	5	3.6				
	B. Alkaline-earth metals	11	7.3				
	C. Rare earth metals, yttrium and scandium and intermixtures or interalloys						
	thereof:	18	13 · 2				
	1. Intermixtures or interalloys II. Other	5	3				
	D. Mercury:	,					
	1. In flasks of a net capacity of 34-5 kg (standard weight), of a fob- value, per flask, not exceeding 224 ECU	8·40 ECU per flask	6·72 ECU per flask				
	II. Other	Free	Free				
	II. INORGANIC ACIDS AND OXYGEN COMPOUNDS OF NON-METALS						
28.06	Hýdrochloric acid and chlorosulphuric acid	12	7.8	×		A;R;Ch	
[28.07]							
28.08	Sulphuric acid; oleum	4	3 · 1	v		. B. C.	
_,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	·			Î		A;R;Ch	
28.09	Nitric acid; sulphonitric acids	15	7.8	×		A;R;Ch	
28.10	Phosphorus pentoxide and phosphoric acids (meta-, ortho- and pyro-)	14	12·1	×		A;R;Ch	
[28.11]							
28.12	Boric oxide and boric acid	8	4.3	×		A;R;Ch	
28.13	Other inorganic acids and oxygen compounds of non-metals (excluding water):						
	A. Hydrogen fluoride (hydrofluoric acid)	13	7.5 .	×		A;R;Ch	
	B. Sulphur dioxide	15	12	×		A;R;Ch	
	C. Sulphur trioxide (sulphuric anhydride)	8	5 • 5	×		A;R;Ch	
	D. Nitrogen oxides	11	6.1	×		A;R;Ch	
	E. Diarsenic trioxide	8	5.5	×		A;R;Ch	
	F. Diarsenic pentaoxide and acids of arsenic	11	7-3	×		A;R;Ch	
	G. Carbon dioxide	15	8.8	×		A;R;Ch	
	H. Silicon dioxide	10	5.5	×		A;R;Ch	
	IJ. Other	12	6.7	×		A;R;Ch	

		Rate o	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1983				
Heading number	Description	Autonomous %	Conven- tional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control		
,	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	8.9	×		A;R;Ch			
	II. Other	12	7.8	×		A;R;Ch			
	B. Other halogen compounds of non-metals	14	7.3	. ×		A;R;Ch			
28.15	Sulphides of non-metals; phosphorus trisulphide:								
	A. Phosphorus sulphides; phosphorus trisulphide	13	6.7	×		A;R;Ch			
	B. Carbon disulphide	8	6 · 2	×		A;R;Ch			
	C. Other	8	4.3	×		A;R;Ch			
	IV. INORGANIC BASES AND METALLIC OXIDES, HYDROXIDES AND PEROXIDES								
28.16	Ammonia, anhydrous or in aqueous solution	15	11.1	×		A;Ch	Ceiling under surveillance of 5 128 000 ECU Quota of 4 661 800 ECU: Libya, Venezuela		
28.17	Sodium hydroxide (caustic soda); potassium hydroxide (caustic potash); peroxides of sodium or potassium:								
	A. Sodium hydroxide (caustic soda)	14	12.4	×		A;R;Ch			
	B. Potassium hydroxide (caustic potash)	13	11.4	×		A;R;Ch			
	C. Sodium peroxide and potassium peroxide	13	8	×		A;R;Ch			
28.18	Hydroxide and peroxide of magnesium; oxides, hydroxides and peroxides, of strontium or barium:								
	A. Magnesium hydroxide and magnesium peroxide	9	4.9	×		A;R;Ch			
	B. Strontium oxide, strontium hydroxide and strontium peroxide	12	7.8	×		A;R;Ch			
	C. Barium oxide, barium hydroxide and barium peroxide	11	8 · 8	×		A;R;Ch			
28.19	Zinc oxide and zinc peroxide	14	11.9	×		A;R;Ch			
28.20	Aluminium oxide and hydroxide; artificial corundum:								
	A. Aluminium oxide and aluminium hydroxide	11 (a)	7.3						
	B. Artificial corundum	10	6 · 4	×		A;R;Ch			
	_			1					

		Rate o	f Duty		THE COMMUNIT	Y'S GENERALIZED TAR	IFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377-82	Beneficiaries	Type of control
28.21	Chromium oxides and hydroxides	15	13-4	×		A;R;Ch	
28.22	Manganese oxides:						
	A. Manganese dioxide	12	6.7	×		A;R;Ch	
	B. Other	15	9 · 5	×		A;R;Ch	
28.23	Iron oxides and hydroxides; earth colours containing 70% or more by weight of combined iron evaluated as Fe ₂ O ₃	10	5 · 5	×		A;R;Ch	
28.24	Cobalt oxides and hydroxides; commercial cobalt oxides	10	5.5	×		A;R;Ch	
28.25	Titanium oxides	15	7.8	×		A;R;Ch	Ceiling under surveillance of 492 450 ECU
[28.26] 28.27	Lead oxides; red lead and orange lead	13	11-4	×		A;Ch	Ceiling under surveillance of 2 021 450 ECU
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	7 · 8	×		A;R;Ch	
	B. Lithium oxide and lithium hydroxide	13	6.7	×		A;R;Ch	
	C. Calcium oxide, calcium hydroxide and calcium peroxide:						
	I. Calcium oxide and calcium hydroxide	10	5.5	×		A;R;Ch	
	II. Calcium peroxide		8 · 4	×		A;R;Ch	
	D. Beryllium oxide and heryllium hydroxide		6.7	×		A;R;Ch	
	E. Tin oxides	11	7.3	×		A;R;Ch	
	F. Nickel oxides and nickel hydroxides		Free	p.m. ×		A;R;Ch	
	G. Molyhdenum oxides and molyhdenum hydroxides		6.7	×		A;R;Ch	
	H. Tungsten oxides and tungsten hydroxides	8	5.5	*		A,N,CII	
	IJ. Vanadium oxides and vanadium hydroxides:		4 .				
	I. Divanadium pentaoxide (vanadic pentoxide)	9 12	5·6 6·8	×		A;R;Ch A;R;Ch	
	II. Other	10	7.5	×		A;R;Ch	
	K. Zirconium oxide and germanium oxides L. Copper oxides and copper hydroxides:	10		*		T.A.C.II	
	I. Copper oxides	5	2.6	l ,		4 B CI	
	II. Copper hydroxides		3·5 7·8	×		A;R;Ch A;R;Ch	
	M. Mercury oxides		4.9	×		A;R;Ch	
	N. Other:	14	11.2			A,A,CII	
	— Antimony oxides			×		A;R;Cn	Ceiling under surveillance of 276 000 ECU
	— other			×		A;R;Ch	

		Rate o	f Duty		THE COMMUNI	TY'S GENERALIZED TAR	IFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377 82	Beneficiaries	Type of control
	V. METALLIC SALTS AND PEROXYSALTS, OF INORGANIC ACIDS						
28.29	Fluorides; fluorosilicates, fluoroborates and other complex fluorine salts:					•	
	L Of ammonium; of sodium	14	10.6	×		A;R;Ch	
	II. Other	12	6.7	×		A;R;Ch	
	B. Fluorosilicates, fluoroborates and other complex fluorine salts:			1			
	I. Disodium hexafluorosilicate and dipotassium hexafluorosilicate	15	12	×		A;R;Ch	
	II. Dipotassium hexatluorozirconate	9	6.1	×		A;R;Ch	
	III. Trisodium hexafluoroaluminate	11	8 · 4	×		A;R;Ch	
	IV. Other	13	8	×		A;R;Ch	
28.30	Chlorides, oxychlorides and hydroxychlorides; bromides and oxybromides; iodides and oxyiodides:						
	A. Chlorides:						
	I. Of ammonium; of aluminium	14	8.9	×		A;R;Ch	
	II. Of barium	11	7-3	×		A;R;Ch	Ceiling under surveillance of 166 300 ECU
	III. Of calcium; of magnesium	10	5 · 5	×		A;R;Ch	
	IV. Of iron	3	2 · 3	×		A;R;Ch	
	V. Of cobalt; of nickel	13	10-4	×		A:R;Ch	
	VI. Of tin	9	4.9	×		A;R;Ch	
	VII. Other	12	7 · 8	×		A;R;Ch	
	B. Oxychlorides and hydroxychlorides:						
	1. Of copper; of lead	5	3.6	×		A;R;Ch	
	II. Other		6.7	* *		A;R;Ch	
	C. Other	15	9.5	×		A;R;Ch	
28.31	Hypochlorites; commercial calcium hypochlorite; chlorites; hypobromites:			İ			
	A. Sodium hypochlorite and potassium hypochlorite	14	8.9	×		A;R;Ch	
	B. Chlorites	13	6.7	×		A;R;Ch	
	C. Other	15	9 · 5	×		A;R;Ch	
28.32	Chlorates and perchlorates; bromates and perbromates; iodates and periodates:						
	A. Chlorates:						
	L Of ammonium; of sodium; of potassium	10	8	×		A;R;Ch	
	II. Of barium	9	6.1	×		A;R;Ch	
	III. Other B. Perchlorates:	12	7.8	×		A;R;Ch	
	B. Perchlorates: I. Of ammonium	7	4.9	,		A;R;Ch	
		10	5.5	Û		A;R;Ch	
	II. Of sodium	10 9	5·3 6·1	Û		A;R;Ch	
	IV. Other	12	6·1 7·8	Û		A;R;Ch	
	14, Ouci	12	9.5	_ ^			

Description Description			Rate o	f Duty		THE COMMUNIT	Y'S GENERALIZED TAR	IFF PREFERENCES SCHEME 1983
28.35 Solphies: polysulphides:		Description		tional	Inclusion	of 23.12.1982 Regulation (EEC)	Beneficiaries	Type of control
28.35 Sulphider: polysulphider:	[28.33]							
28.35 Sulphider: polysulphider:								
A. Sulphote: 1. Of persuations of basicini, of injury of irror	[28.34]							
A. Sulphaces 1. Of posassium, of barium; of nix of mercury 1. Of posassium, of barium; of nix of mercury 1. Of posassium, of barium; of nix of mercury 1. Of posassium, of barium; of nix of mercury 1. Of posassium, of calcium; of nix of mercury 1. Of posassium, of calcium; of barium; of nix	28.35	Sulphides; polysulphides:						
1. 1. 1. 1. 1. 1. 1. 1.								
H. Of calcium, of automorp, of iron			11	7 · 3	Ţ		A . D . CL	
III. Other		-			×			
B. Polysulphides: C. Of possission of calcium; of barium; of iron; of tin 12 7-8		•			×			
1. Of portassium; of exicum; of harmun; of iron, of rin 12 7-8			.,		ľ			
11. Other			12	7.9	v		4 · D · C b	
28.36 Dichionites, including those stabilised with organic substances; sulphocylates. 15 12 x		•			Ŷ			
15 12		II. Other	15				,,,,,,	
28.38 Sulphates (including alums) and persulphates: A. Sulphates (excluding alums): 1. Of sodium; of cadmium 11 7-2 × A.R.Ch 11. Of potassium, of copper 5 3-2 × A.R.Ch 11. Of potassium; of zinc 14 10-1 × A.R.Ch 11. Of magnesium; of aluminium; of chromium 15 9-3 × A.R.Ch 12. Of obalt; of titanium 13. 0-7 × A.R.Ch 13. 0-7 × A.R.Ch 14. Of iron; of nickel 9 5-3 × A.R.Ch 15. Of the curve; of lead 8 5-5 × A.R.Ch 17. Of mercury; of lead 8 5-5 × A.R.Ch 18. Alums: 1. Aluminium armonium his(sulphate) 12 7-8 × A.R.Ch 18. Alums: 1. Aluminium potassium his(sulphate) 15 12 × A.R.Ch 18. Alumsium armonium his(sulphate) 15 12 × A.R.Ch 18. Alumsium armonium his(sulphate) 15 12 × A.R.Ch 18. Alumsium potassium his(sulphate) 15 12 × A.R.Ch 19. Other 14 11-1 × A.R.Ch 19. Other 14 11-1 × A.R.Ch 19. Other 14 11-1 × A.R.Ch 19. Other 14 11-1 × A.R.Ch 19. Other 15 A.R.Ch 19. Other 14 11-1 × A.R.Ch 19. Other 15 A.R.Ch 19. Other 15 A.R.Ch 19. Other 14 11-1 × A.R.Ch 19. Other 15 A.R.Ch 19. Other 1	28.36		15	12	×		A;R;Ch	
A. Sulphates (excluding alums): 1. Of sodium; of cadmium 1. Of sodium; of copper 5. 3.2 × A;R;Ch III. Of pariassium; of copper 5. 3.2 × A;R;Ch III. Of pariassium; of aluminium; of chromium 15. 9.3 × A;R;Ch V. Of cobalt; of ritanium 10. 6.7 × A;R;Ch VI. Of iron; of nickel 9. 5.3 × A;R;Ch VII. Of mercury; of lead 8. 5.5 × A;R;Ch VIII. Other 13. 6.7 × A;R;Ch II. Aluminium ammonium his[sulphate) 12. 7.8 × A;R;Ch II. Aluminium potassium his[sulphate) 13. 10.2 × A;R;Ch III. Chromium potassium his[sulphate) 13. 10.2 × A;R;Ch VI. Other 14. 11.1 × A;R;Ch VI. Other 14. 11.1 × A;R;Ch VI. Other 15. 12 × A;R;Ch VI. Other 16. A;R;Ch VI. Other 17. Other 18. A;R;Ch VI. Other 19. A;R;Ch	28.37	Sulphites and thiosulphates	12	8	×		A;R;Ch	
A. Sulphates (excluding alums): 1. Of sodium; of cadmium 1. Of sodium; of copper 5. 3.2 × A;R;Ch III. Of pariassium; of copper 5. 3.2 × A;R;Ch III. Of pariassium; of aluminium; of chromium 15. 9.3 × A;R;Ch V. Of cobalt; of ritanium 10. 6.7 × A;R;Ch VI. Of iron; of nickel 9. 5.3 × A;R;Ch VII. Of mercury; of lead 8. 5.5 × A;R;Ch VIII. Other 13. 6.7 × A;R;Ch II. Aluminium ammonium his[sulphate) 12. 7.8 × A;R;Ch II. Aluminium potassium his[sulphate) 13. 10.2 × A;R;Ch III. Chromium potassium his[sulphate) 13. 10.2 × A;R;Ch VI. Other 14. 11.1 × A;R;Ch VI. Other 14. 11.1 × A;R;Ch VI. Other 15. 12 × A;R;Ch VI. Other 16. A;R;Ch VI. Other 17. Other 18. A;R;Ch VI. Other 19. A;R;Ch	28.38	Sulphates (including alums) and persulphates:						
1. Of sodium; of cadmium	20100							
II. Of potassium; of copper 5 3 · 2 × A;R;Ch III. Of barium; of zinc			11	7.2	v		A:R:Ch	
III. Of barium; of zine					×			
IV. Of magnesium; of aluminium; of chromium 15 9-3 x A;R;Ch					×			
V. Of cobalt; of titanium 10 6-7 × A;R;Ch VI. Of iron; of nickel 9 5-3 × A;R;Ch VII. Of mercury; of lead 8 5-5 × A;R;Ch VIII. Other 13 6-7 × A;R;Ch B. Alums: 1. Aluminium ammonium his(sulphate) 12 7-8 × A;R;Ch II. Aluminium potassium his(sulphate) 15 12 × A;R;Ch III. Chromium potassium his(sulphate) 13 10-2 × A;R;Ch IV. Other 14 11-1 × A;R;Ch C. Peroxosulphates (persulphates) 13 8-4 × A;R;Ch A;R;Ch								
VI. Of iron; of nickel 9 5.3 × A;R;Ch VII. Of mercury; of lead 8 5.5 × A;R;Ch VIII. Other 13 6.7 × A;R;Ch B. Alums: 1. Aluminium ammonium his(sulphate) 12 7.8 × A;R;Ch II. Aluminium potassium his(sulphate) 15 12 × A;R;Ch III. Chromium potassium his(sulphate) 13 10.2 × A;R;Ch IV. Other 14 11.1 × A;R;Ch C. Peroxosulphates (persulphates) 13 8.4 × A;R;Ch		•			×			
VII. Of mercury; of lead					Î.			
VIII. Other 13 6·7 × A;R;Ch B. Alums: 1. Aluminium ammonium his(sulphate) 12 7·8 × A;R;Ch II. Aluminium potassium his(sulphate) 15 12 × A;R;Ch III. Chromium potassium his(sulphate) 13 10·2 × A;R;Ch IV. Other 14 11·1 × A;R;Ch C. Peroxosulphates (persulphates) 13 8·4 × A;R;Ch			•		ľ			
B. Alums: 1. Aluminium ammonium his(sulphate) 12 7-8 × A;R;Ch 1I. Aluminium potassium his(sulphate) 15 12 × A;R;Ch III. Chromium potassium his(sulphate) 13 10-2 × A;R;Ch IV. Other 14 11-1 × A;R;Ch C. Peroxosulphates (persulphates) 13 8-4 × A;R;Ch 28.39 Nitrites and nitrates:		•						
I. Aluminium ammonium his(sulphate) 12 7 · 8 x A;R;Ch II. Aluminium potassium his(sulphate) 15 12 x A;R;Ch III. Chromium potassium his(sulphate) 13 10 · 2 x A;R;Ch IV. Other			13	0./	1 ×		A;R;Ch	
II. Aluminium potassium his(sulphate) 15 12 × A;R;Ch III. Chromium potassium his(sulphate) 13 10·2 × A;R;Ch IV. Other								
III. Chromium potassium his(sulphate)		·			×			
IV. Other					×			
C. Peroxosulphates (persulphates) 13 8 · 4 × A;R;Ch 28.39 Nitrites and nitrates:		• • • • • • • • • • • • • • • • • • • •			×			
28,39 Nitrites and nitrates:					×			
		C. Peroxosulphates (persulphates)	13	8 · 4	×		A;R;Ch	
	28 39	Nitrites and nitrates:						
	-0.57		12	7.5			A;R:Ch	

		Rate o	of Duty		THE COMMUNIT	Y'S GENERALIZED T	ARIFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conven- tional %	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control
28.39 (cont'd)	B. Nitrates:		•				
(cont a)	1. Of sodium	14	8.8	×		A;R;Ch	
	II. Of potassium	10	8	×		A;R;Ch	
	III. Of barium; of beryllium; of cadmium; of cobalt; of nickel	11	8 · 4	×		A';R;Ch	
	IV. Of copper; of mercury	8	5.5	×		A;R;Ch	
	V. Of lead	15	9 · 5	×		A;R;Ch	
	VI. Other	14	7 · 1	×		A;R;Ch	
28.40	Phosphites, hypophosphites and phosphates:						
	A. Phosphonates (phosphites) and phosphinates (hypophosphites)	15	7.8	×		A;R;Ch	
	B. Phosphates (including polyphosphates):						
	1. Of ammonium:						
	a) Polyphosphates		8.9	×		A;R;Ch A;R;Ch	
	b) Other		6.7	. *		A.R.CII	
	II. Other	15	10.6				
	Polyphosphates			×		A;R;Ch	
[28.41]	Other			×		A;R;Ch	
28.42	Carbonates and percarbonates; commercial ammonium carbonate containing ammonium carbamate:						
	A. Carbonates:						•
	I. Of ammonia (including commercial ammonium carbonate con-					. 5.0	
	taining ammonium carbamate)	12	7.8	. ×		A;R;Ch A;R;Ch	Ceiling under surveillance of 1 446 050 ECU
	II. Of sodium		10·2 6·1	×			Cennig under surveniance of 1 440 050 ECO
	III. Of calcium			×		A;R;Ch A;R;Ch	
	IV. Of magnesium; of copper		4.3	×			
	V. Of beryllium; of cobalt; of bismuth		8 8 • 2	×		A;R;Ch	
	VI. Of lithium			×		A;R;Ch	
	- Carbonate of barium	14	8 · 4	×		A;R;Ch	
	- Other			×		A;R;Ch	Ceiling under surveillance of 910 150 ECU
	B. Peroxocarbonates (percarbonates)	·14	8.9	×		A; R; Ch	
28.43	Cyanides and complex cyanides:			'			
-	A. Cyanides:						
	Of sodium; of potassium; of calcium	15	9.5	×		A;R;Ch	
	II. Of cadmium		8.4	×		A;R;Ch	
	III. Other		7.3	×		A;R;Ch	
	B. Complex cyanides		12	×		A;R;Ch	
	2. 25pan sysmatr	••		l .			

		Rate o	f Duty	THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1983				
Heading number	Description	Autonomous %	Conventional	Inclusion	OJ 1, 363 of 23.12.1982 Regulation (EEC) No 3377-82	Beneficiaries	Type of control	
28.44	Fulminates, cyanates and thiocyanates:						•	
	A. Fulminates	12	7.8	ł ×		A;R;Ch		
	B. Cyanates	10	6.5	×		A;R;Ch		
	C. Thiocyanares	15	9.5	×		A;R;Ch		
28.45	Silicates; commercial sodium and potassium silicates:			ľ				
	A. Of zirconium	11	7.3	×		A;R;Ch		
	B. Other	15	7.3	×		A;R;Ch		
28.46	Borates and perborates:							
	A. Borates:]				
	I. Of sodium, anhydrous:	_	_]				
	a) For the manufacture of sodium peroxoborate (a)	Free 7	Free 4 · 3	. p.m. ×		4 B C		
	b) Other		6.7	×		A;R;Ch A;R;Ch		
	II. Other	12	9.5	·				
	B. Peroxoborates (perborates)	15	, ,	×		A;R;Ch		
28.47	Salts of metallic acids (for example, chromates, permanganates, stannates):							
	A. Aluminates	15	9 · 5	×		A;R;Ch		
	B. Chromates, dichromates and perchromates:							
	I. Chromates	15	13.2	×		A;R;Ch		
	11. Other	14	12 · 4	×		A;R;Ch		
	C. Manganites, manganates and permanganates	15	9.5	×		A;R;Ch		
	D. Antimonates and molybdates	14	8.9	×		A;R;Ch		
	E. Zincates and vanadates	10	5.5	×		A;R;Ch		
	F. Other	13	7 · 8	×		A;R;Ch		
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	6.7	×		A;R;Ch		
	B. Other:					A.B.CL		
	I. Arsenates	12	7 · 8	×		A;R;Ch		
	II. Double or complex phosphates	14	8.9	×		A;R;Ch		
	III. Double or complex carbonates	14	7.3	×		A;R;Ch		
	IV. Double or complex silicates	14	7.8	×		A;R;Ch		
	V. Other	14	8.9	×		A;R;Ch		

		Rate o	of Duty		THE COMMUNIT	Y'S GENERALIZED TAR	IFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377-82	Beneficiaries	Type of control
	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	6.7	×		A;R;Ch	50
	il. Other	8	4 · 3	×		A;R;Ch	
	B. Amalgams of precious metals	12	6.7	×		A;R;Ch	
:	C. Salts and other compounds, inorganic or organic, of precious metals:	12				A;R;Ch	
	1. Of silver	5	7 · 8 3 · 1	×		A;R;Ch	
	II. Of other precious metals	3	3.1	Î		,,,,,,	
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 cermets, containing any of these elements, isotopes or compounds:						
	A. Fissile chemical elements and isotopes; compounds, alloys, dispersions and cermets, containing such elements or isotopes, including spent or irradiated nuclear reactor fuel elements (cattridges) (EURATOM)	Free	(a)				
	B. Other (b)	Free	(a)	p.m. ×			
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, deuterium oxide (heavy water) and other compounds of deuterium; hydrogen and compounds thereof, enriched in deuterium; mixtures and solutions containing these products (EURATOM)	10	_				
	B. Other	15	7.8	×		A;R;Ch	
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 U 235, whether or not mixed	É	(a)	ł			
	together (EURATOM)	Free 6	(a) 3·6	p.m. ×		A;R;Ch	
	B. Other	O	3.0	×		A,R,CII	
				1			
	-			I			

		Rate o	of Duty	,	THE COMMUNIT	Y'S GENERALIZED TAR	RIFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous	Conven- tional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377 82	Beneficiaries	Type of control
[28.53]					-		
28.54	Hydrogen peroxide (including solid hydrogen peroxide): A. Solid B. Other	18 15	11 9-5	×		A;R;Ch A;R;Ch	
28.55	Phosphides, whether or not chemically defined: A. Of iron (ferro-phosphorus), containing 15% or more by weight of phosphorus B. Other	11 14	6·1 8·9	× ×		A:R:Ch A:R:Ch	
28.56	Carbides, whether or not chemically defined: A. Of silicon B. Of boron C. Of calcium D. Of aluminium; of chromium; of molybdenum; of tungsten; of vanadium; of tantalum; of titanium	9 7 15 12	8·3 4·9 14 8·6 6·7	* * * *		A;R;Ch A;R;Ch A;Ch A;R;Ch A;R;Ch	
28.57	Hydrides, nitrides, azides, silicides and borides, whether or not chemically defined: A. Hydrides B. Nitrides C. Azides D. Silicides E. Borides	10 10 13 11	5·5 5·5 8·4 8·8	* * * * *		A:R;Ch A;R;Ch A;R;Ch A:R;Ch A:R;Ch	
28.58	Other inorganic compounds (including distilled and conductivity water and water of similar purity); liquid air (whether or not rare gases have been removed); compressed air; amalgams, other than amalgams of precious metals: A. Distilled and conductivity water and water of similar purity B. Liquid air (whether or not rare gases have been removed); compressed air C. Other	4 7 15	3 4·9 7·8	x x x		A;R;Ch A;R;Ch A;R;Ch	

		Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1983				
Heading number	Description	Autonomous '১	Conven- tional भ	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377.82	Beneficiaries	Type of control	
	CHAPTER 29				<u> </u>	•		
	ORGANIC CHEMICALS		i	1				
29.01	I. HYDROCARBONS AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES Hydrocarbons: A. Acyclic:							
	I. For use as power or heating fuels	25	14.8	×		A; R; Ch		
	II. For other purposes (a)	Free	Free	p.m. ×				
	B. Cyclanes and cyclenes:							
	1. Azulene and its alkyl derivatives	16	10-	×		A;R;Ch		
	II. Other: a) For use as power or heating fuels	25 Free	13 Free	х p.m. ×		A;R;Ch		
	C. Cycloterpenes:					A. D. Ch		
	Pinenes, camphene and dipentene Other	13 18	7·8 8·9	×		A;R;Ch A;R;Ch		
	D. Aromatic:							
	I. Benzene, toluene and xylenes:							
	a) For use as power or heating fuels	25	12	×		A; R; Ch		
	b) For other purposes (a)	Fr ee 8	Free 6 · 2	p.m. ×		A;R;Ch		
	II. Styrene	8	5.5	×		A; R; Ch		
	IV. Cumene (isopropylbenzene)	8	8	×		A;R;Ch	Ceiling under surveillance of 1 239 700 ECU Quota of 1 239 000 ECU covering Brazil	
	V. Naphthalene and anthracene	Free	2 · 8	p.m. x			740m or 1 207 000 200 to 10 mg =	
	VI. Biphenyl and terphenyls	15	9.5	×		A;R;Ch		
	VII. Other	16	8 · 4	×		A;R;Ch		
29.02	Halogenated derivatives of hydrocarbons:							
	A. Halogenated derivatives of acyclic hydrocarbons:							
	1. Fluorides	18	11	×		A;R;Ch		
	II. Chlorides							
	a) Saturated:			Ų		A;R;Ch		
	1. Chloromethane and chloroethane	18 16	13·2 12·4	· ×		A;R;Ch		
	b) Unsaturated:	19	13.6			,		
	- Trichloroethylene			×		A;R;Ch	Ceiling under surveillance of 416 300 ECU	
	- Tetrachloroethylene			×		A; R; Ch	Ceiling under surveillance of 340 400 ECU	
	— Other			×		A;R;Ch		
	III. Bromides	23	13.5	×		A;R;Ch		
	IV. Iodides	25	13	×		A;R;Ch		
	V. Mixed derivatives	17	10.5	×		A;R;Ch		
	B. Halogenated derivatives of cyclanes, cyclenes and cycloterpenes	17	10.5	×		A;R;Ch		
	C. Halogenated derivatives of aromatic hydrocarbons		11	×		A;R;Ch		

		Rate o	f Duty		THE COMMUNIT	Y'S GENERALIZED TA	RIFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous 16	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377-82	Beneficiaries	Type of control
29.03	Sulphonated, nitrated or nitrosated derivatives of hydrocarbons:	-					
27.03	A. Sulphonated derivatives	16	10	×		A;R;Ch	
1	B. Nitrated and nitrosated derivatives:						
	I. Trinitrotoluenes and dinitronaphthalenes	10	8	×		A;R;Ch	
	II. Other	16	10	×		A;R;Ch	
i i	C. Mixed derivatives:						
	1. Sulphohalogenated derivatives	14	8.9	×		A;R;Ch	(a)
1	II. Other	16	11.9	×		A;R;Ch	
	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	13.7	×		A;R;Ch	Ceiling under surveillance of 256 300 ECU
	II. Propan-1-ol (propyl alcohol) and propan-2-ol (isopropyl alcohol)	1.5	9.5	×		A;R;Ch	
	III. Butanol and isomers thereof:						
	a) 2-Methylpropan-2-ol (tert-butyl alcohol)	8	5.5	×		A;R;Ch	
	b) Other	14	8.9	×		A;R;Ch	
	IV. Pentanol (amyl alcohol) and isomers thereof	20	12	×		A;R;Ch	
	V. Other	18	11.9	×		A;R;Ch	
	B. Unsaturated monohydric alcohols:						
	I. Allyl alcohol	14	8.9	×		A;R;Ch	
L	II. Other	16	9.5	×		A;R;Ch	
	C. Polyhydric alcohols:						
	I. Diols, triols and tetraols:	19	14.7			. p. c:	C T
	- Ethylene glycol			* · · ·		A;R;Ch A;R;Ch	Ceiling under surveillance of 497 250 ECU Ceiling under surveillance of 637 100 ECU
	- Pentaerythritol			i č		A;R;Ch	Coming under surveinance or our roote o
	II. D-Mannitol (maunitol) III. D-Glucitol (sorbitol):	12 + vc		Î		, in the second	
i	a) In aqueous solution:						
	1. Containing 2% or less by weight of D-mannitol, calculated on the D-glucitol content	12 + vc	_				
	2. Other	12 (a) + vc	_				
	b) Other:						
	Containing 2% or less by weight of p-mannitol, calculated on the p-glucitol content	12	-	1			
	2. Other	+ vc 12 (a)	_				
	IV. Other polyhydric alcohols	+ vc 14	8.9	×		A;R;Ch	
	V. Halogenated, sulphonated, nitrated or nitrosated derivatives of polyhydric alcohols	18	11	×		A;R;Ch	

⁽a) Duty rate reduced to 31% (suspension) for an indefinite period-

⁽f) For 5-test-butyl-2, 4, 6-trinitro-m-xylene (musc xylene), the reference base is set at 92 000 ECU.

		Rate of	of Duty		THE COMMUNITY	Y'S GENERALIZED TAR	IFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377.82	Beneficiaries	Type of control
29.05	Cyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated						
	derivatives:					•	
	A. Cyclamic, cyclenic and cycloterpenic:	20	12			A;R;Ch	
	I. Cyclohexanol, methylcyclohexanols and dimethylcyclohexanols	11	8.7	i ×		A;R;Ch	
	II. Menthol		8.9	î.			
	III. Sterols and inositols		10	×		A;R;Ch A;R;Ch	
	IV. Other	16	10	l ^		A,R,CII	
	B. Aromatic:			1			
	I. Cinnamyl alcohol		8·4 10·5	×		A;R;Ch A;R;Ch	
	II. Other	17	10-3	×		A.R.CII	
	III. PHENOLS, PHENOL-ALCOHOLS, AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES						
29.06	Phenols and phenol-alcohols:						
	A. Monophenols:			ļ			
	I. Phenol and its salts	4	3 · 1	×		A;Ch	
	II. Cresols, xylenols, and their salts	3	2.3	×		A;R;Ch	
	III. Naphthols and their salts	18	14 · 2	×		A;R;Ch	
'	[V. Other	17	10.5	×		A;R;Ch	
	B. Polyphenols:						
	I. Resorcinol and its salts	17	10.5	×		A;R;Ch	•
	II. Hydroquinone (quinol;	18	11	×		A;R;Ch	
	III. Dihydroxynaphthalenes and their salts	17	10.5	×		A;R;Ch	
	IV. 4,4% hopropylidenediphenol (2.2-bis(4-hydroxyphenyl)propane, his- phenol A.		7 · 8	×		A;R;Ch	
	V. Other	. 15	9.5	×		A;R;Ch	
	C. Phenol-alcohols		11	×		A;R;Ch	
29.07	Halogenated, sulphonated, nitrated or nitrosated derivatives of phenols of phenols of phenols.	r					
	A. Halogenated derivatives	. 15	9.5	×		A;R;Ch	
	B. Sulphonated derivatives	. 18	11	×		A;R;Ch	
	C. Nitrated and nitrosated derivatives:			i			
	l. Pieric acid (2,4,6-trinitrophenol); lead styphnate (lead trinitroresorcin oxide); trinitroxylenols and their salts	- . 10	6.7	×		A;R;Ch	
	II. Dinitrocresols; trinitro-m-cresol		12-7	×		A;R;Ch	
	Other: - Dinosebe (ISO)	18	11	1			G 31
	- Other			×		A;R;Ch A;R;Ch	Ceiling under surveillance of 24 050 ECU Quota of 19 000 ECU: Romania
i	D. Mixed derivatives	. 18 *	11	Î		A;R;Ch	:

		Rate o	of Duty		THE COMMUNIT	TY'S GENERALIZED TAR	RIFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conven- tional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377 82	Beneficiaries	Type of control
	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 per- oxides and ether peroxides, and their halogenated, sulphonated, nitrated or nitrosated derivatives:			:			
	A. Ethers:			i			
	I. Acyclic:						
	a) Diethyl ether and dichlorodiethyl ethers	2.5	13	×		A;R;Ch	
	b) Other	17	10.5	×		A;R;Ch	
	II. Cyclanic, cyclenic and cycloterpenic	17	10.5	×		A;R;Ch	
	III. Aromatic:						
	a) 4-tert -Butyl-3-methoxy-2,6-dinitrotoluene	13	10.2	×		A;R;Ch	
	b) Diphenyl ether	17	12.8	×		A;R;Ch	
	c) Other		10	×		A;R;Ch	
	B. Erher-alcohols I. Acyclic:	20	12				
	= 2,2-Oxydiethanol (diethylene glycol)	20		×		A;R;Ch	Ceiling under surveillance of 269 200 ECU
	- other	14	8.9	×		A;R;Ch A;R;Ch	
	L. Guaiacol; potassium guaiacolsulphonates	19	13 · 1	, ×		A;R;Ch	
			9.5	×		A;R;Ch	
	II. Other		8.9	×		A;R;Ch	
	D. Alcohol peroxides and ether peroxides	17	0.3				
29.09	Epoxides, epoxyalcohols, epoxyphenols and epoxyethers, with a three or four member ring, and their halogenated, sulphonated, nitrated or nitrosated derivatives:						
	A. 1-Chloro-2,3-epoxypropane (epichlorhydrin)	18	13.9	×		A;R;Ch	
	B. Other		11.9	×		A;R;Ch	
29.1 0	Acetals and hemiacetals and single or complex oxygen-function acetals and hemiacetals, and their halogenated, sulphonated, nitrated or nitrosated deriva-						
	tives: A. 2-(2-Butoxyethoxy)ethyl 6-propylpiperonyl ether (piperonyl butoxide)	1.3	8 · 4	×		A;R;Ch	
	B. Other		9.7	×		A;R;Ch	
	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. Formaldehyde (methanal)	18	11	×		A;R;Ch	
	II. Acetaldehyde (ethanal)		19.2	×		A;R;Ch	
	III. Butyraldehyde (butanal)		11.5	×		A;R;Ch	
	IV. Other		10			A;R;Ch	
	71. Quite						

ļ		Rate of	Duty		THE COMMUN	ITY'S GENERALIZED TARIFF PREI	FERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conven- tional 'h	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377-82	Beneficiaries	Type of control
29.11	B. Cyclanic, cyclenic and cycloterpenic aldehydes	14	8.9	×		A;R;Ch	
(cont'd)	C. Aromatic aldehydes:		0 /				
	I. Cinnamaldehyde	18	11	×		A;R;Ch	
	II. Other	16	10	×		A;R;Ch	
	D. Aldehyde-alcohols	16	10	×		A;R;Ch	
	Aldehyde-ethers, aldehyde-phenols and other single or complex oxygen-function aldehydes:		10				
	I, Vanillin (4-hydroxy-3-methoxybenzaldchyde) and 3-cthoxy-4-hydroxy-	20					
	benzaldehyde ("ethylvanillin")	20 17	12 9·5	×		A;R;Ch(¹)	
	F. Cyclic polymers of aldehydes:		11	×		A;R;Ch A;R;Ch	
	1. 1,3,5-Trioxane II. Other	18 17	10.5	×		A;R;Ch	
	G. Polyformaldehyde (paraformaldehyde).	18	11	×		A;R;Ch	
29.12	Halogenated, sulphonated, nitrated or nitrosated derivatives of products falling within heading No 29.11	16	10	×		A;R;Ch	
	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		8.9	. ×		A;R;Ch(²)	
	11. Polyketones	12	7.8	×		A;R;Ch	
	B. Cyclanic, cyclenic and cycloterpenic ketones:						
	I. Bornan-2-one (camphor):					A. D. Ch	
	a) Natural crude b) Other (natural refined and synthetic)		7·3 10	×		A;R;Ch A;R;Ch	
	II. Other		9.5	×		A;R;Ch	
	C. Aromatic ketones:	13	, ,				
	I. Methyl naphthyl ketones (acetonaphthones)	14	11 · 1	×		A;R;Ch	
	II. 4-Phenylbutenone (benzylidenacetone)		10.5	×		A;R;Ch	
	III. Other		11	×		A;R;Ch	
	D. Ketone-alcohols and ketone-aldehydes:						
	I. Acyclic, cyclanic, cyclenic and cycloterpenic:						
	a) 4-Hydroxy-4-methylpentan-2-one (diacetone alcohol)	- 14	9.1	×		A;R;Ch	
	b) Other	14	7 · 1	×		A;R;Ch	
	II. Aromatic	18	11	×		A;R;Ch	
	E. Ketone-phenols and other single or complex oxygen-function ketones	18	11	×		A;R;Ch	
	F. Quinones, quinone-alcohols, quinone-phenols, quinone-aldehydes and other single or complex oxygen-function quinones	17	10.5	×		A;R;Ch	
	G. Halogenated, sulphonated, nitrated or nitrosated derivatives:			<u> </u>			
	I. 4'-tert-Butyl-2',6'-dimethyl-3',5',dinitroacetophenone (musk ketone)	14	11.2	×		A;R;Ch	
	II. Other	16	10	×		A;R;Ch	

⁽¹⁾ For 29.11 E ex I (4-hydroxy-3-methoxybenzo-3-hydro: vanillin), list A and Ch. (2) For 29.13 A ex I (acetone), list A and Ch.

,	Description	Rate o	f Duty		THE COMMUNIT	Y'S GENERALIZED TAR	RIFF PREFERENCES SCHEME 1983
Heading number		Autonomous 't _e	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377 82	Beneficiaries	Type of control
	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:						
ŀ	A. Saturated acyclic monocarboxylic acids:						
i	I. Formic acid and its salts and esters	19	11.5	×		A;R;Ch	
1	II. Acetic acid and its salts and esters:			Ì			
	a) Acetic acid	21	168	×		A;R;Ch	
	b) Salts of acetic acid:			Ī			
	1. Sodium acetate	19	15.2	×		A;R;Ch	
	Cobalt acetates Other	14 17	11·1 10·5	×		A;R;Ch A;R;Ch	
İ	3. Otner	• •	10.3	×		A.R.CII	
ľ	c) Esters of acetic acid:						
	1. Ethyl acetate, vinyl acetate, propyl acetate and isopropyl acetate	20	13.8				
	— Ethylacetate			×		A;R;Ch	Ceiling under surveillance of 295 550 ECU
	other			×		A;R;Ch	Quota of 295 550 ECU: Brazil
	2. Methyl acetate, butyl acetate, isobutyl acetate, pentyl acetate			l			
	(amyl acetate), isopentyl acetate (isoamyl acetate) and glycerol	10	11.5	i		A . D . C'h	
	acetates	19	11 3	l *		A;R;Ch	
	acetate, santalyl acetate and the acetates of phenylethane-1,2-diol	13	10 · 2	. ×		A;R;Ch	
	4. Other	17	10.5	×		A;R;Ch	
	III. Acetic anhydride	20	12			A;R;Ch	
l				*			
	IV. Acetyl halides	18	11	×		A;R;Ch	
I	V. Bromoacetic acids and their salts and esters	23	13 · 5	×		A;R;Ch	
	VI. Propionic acid and its salts and esters	14	6.5	×		A;R;Ch	
	VII. Butyric acid and isobutyric acid and their salts and esters	15	9 · 5	×		A;R;Ch	
	VIII. Valeric acid and its isomers and their salts and esters	13	8 · 4	×		A;R;Ch	
	IX. Palmitic acid and its salts and esters:						
	a) Palmitic acid	11	7.3	×		A;R;Ch	
	b) Salts and esters of palmitic acid		10	· · ×		A;R;Ch	
	•			l			
	X. Stearic acid and its salts and esters: a) Stearic acid	12	7.8	,		A;R;Ch	
	b) Salts and esters of stearic acid:	14		*		A,R,CII	
	1. Zinc stearate and magnesium stearate	13	8 · 4	×		A;R;Ch	
	2. Other		9.5	×		A;R;Ch	
l	XI. Other	16	10	×		A;R;Ch	
ł			-5	I			

		Rate o	f Duty		THE COMMUNIT	Y'S GENERALIZED TAR	RIFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous 'b	Conven- tional 多	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control
				-			
29.14 (cont'd)	B. Unsaturated acyclic monocarboxylic acids:	.7	10.5	×		A.D.Ch	
	L. Methacrylic acid and its salts and esters	17	10.5	, ^		, A;R;Ch	
	II. Undecenoic acids and their salts and esters: a) Undecenoic acids	13	7	×		A;R;Ch	
1	b) Salts and esters of undecenoic acids	16	10	×		A;R;Ch	
	III. Oleic acid and its salts and esters:						
1	a) Oleic acid	12	7.8	×		A;R;Ch	
1	b) Salts and esters of oleic acid	16	10	×		A;R;Ch	
ı	IV. Other:						
	a) Hexa-2,4-dienoic acid (sorbic acid) and acrylic acid	15	8 · 8	×		A;R;Ch	
	b) Other	15	11	×		A;R;Ch	
	C. Cyclanic, cyclenic and cycloterpenic monocarboxylic acids	17	10.5	×		A;R;Ch	
	D. Aromatic monocarboxylic acids:						
	I. Benzoic acid and its salts and esters	17	10.5	×		A;R;Ch	Ceiling under surveillance of 140 400 ECU
	II. Benzoyl chloride	18	11	. ×		A;R;Ch	Quota of 116 550 ECU: China, Romania
	III. Phenylacetic acid and its salts and esters		11.5	×		A;R;Ch	
	IV. Other		10	×		A;R;Ch	
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	11.5	×		A;R;Ch	Ceiling under surveillance of 131 650 ECU
	II. Malonic acid and adipic acid and their salts and esters	17	13 · 3	×		A;R;Ch	
	III. Maleic anhydride	15	9.5	×		A;R;Ch	Ceiling under surveillance of 96 800 ECU
	IV. Azelaic acid and sebacic acid and their salts and esters:						
	a) Azelaic acid and sebacic acid		7.8	×		A;R;Ch	
	b) Salts and esters of azelaic acid and of sebacic acid		9.4	×		A;R;Ch	
	V. Other	16	8 · 4	×		A;R;Ch	
	B. Cyclanic, cyclenic and cycloterpenic polycarboxylic acids	17	8.6	×		A;R;Ch	
	C. Aromatic polycarboxylic acids:			1			
	I. Phthalic anhydride	18	13.7	×		A;Ch	
	11. Terephthalic acid and its salts and esters		10.6	×		A;R;Ch	
	III. Other:,		13.7	×		A;R;Ch	
1	,					,,	

		Rate o	f Duty		THE COMMUNIT	'Y'S GENERALIZED TAI	RIFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control
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	10.1	×		A;R;Ch	
1	II. Malic acid and its salts and esters	15	9.3	×		A;R;Ch	
	III. Tartaric acid and its salts and esters:		11	×		A;R;Ch	
	IV. Citric acid and its salts and esters:						
1	a) Citric acid	19	14.5	×		A; R; Ch	Ceiling under surveillance of 151 200 ECU
	b) Other		12	×		A;R;Ch	Quota of 144 000 ECU: China
	.,			ŀ			
	V. Gluconic acid and its salts and esters	23	13.5	×		A;R;Ch	
	VI. Mandelic acid (phénylglycollic acid) and its salts and esters	20	12	×		A;R;Ch	
	VII. Cholic acid and 3a,12a-dihydroxy-5fl-cholan-24-oic acid (deoxycholic acid) and their salts and esters	13	8 · 4	×		A;R;Ch	
	VIII. Other:						
	a) Acyclic		9.5	×		A;R;Ch	
	b) Cyclic	18	11	×		A;R;Ch	
	B. Carboxylic acids with phenol function:			l			
	I. Salicylic acid and O-acetylsalicylic acid and their salts and esters:						
	a) Salicylic acid		12-5 11-5	×		A;R;Ch	Ceiling under surveillance of 151 250 ECU
Į.	b) Salts of salicylic acid	19	11.3	×		A;R;Ch	
	c) Esters of salicylic acid: 1. Methyl salicylate and phenyl salicylate (salol)	22	17-6	×		A;R;Ch	
	2. Other	18	11	×		A;R;Ch	
	d) O-Acetylsalicylic acid and its salts and esters	21	14.4	×		A;R;Ch	Ceiling under surveillance of 133 100 ECU Quota of 115 500 ECU: China
l	II. Sulphosalicylic acids and their salts and esters	18	11	×		A;R;Ch	Quota of 113 300 ECO; Cillia
	III. 4-Hydroxybenzoic acid and its salts and esters	16	10	×		A;R;Ch	
	IV. Gallic acid (3,4,5-trihydroxybenzoic acid) and its salts and esters:						
ı	a) Gallic acid (3,4,5-trihydroxybenzoic acid)		8.9	×		A;R;Ch	
	b) Salts and esters of gallic acid (3,4,5-trihydroxybenzoic acid)		10.5	×		A;R;Ch	
	V. Hydroxynaphthoic acids and their salts and esters		11	×		A;R;Ch	
I	VI. Other	17	10.5	×		A;R;Ch	
	C. Carboxylic acids with aldehyde or ketone function:						
	I. Dehydrocholic acid (INN) and its salts	13	8 · 4	×		A;R;Ch	
	II. Ethyl acetoacetate and its salts	20	12	×		A;R;Ch	
	III. Other		10.5	×		A;R;Ch	
	D. Other single or complex oxygen-function carboxylic acids	17	10.5	×		A;R;Ch	
				}			

		Rate o	f Duty		THE COMMUNIT	Y'S GENERALIZED TAR	LIFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous 'b	Conven- tional %	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377 82	Beneficiaries	Type of control
	VIII. INORGANIC ESTERS AND THEIR SALTS, AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES						
[29.17]							
[29.18]							
29.19	Phosphoric esters and their salts, including lactophosphates, and their halogenated, sulphonated, nitrated or nitrosated derivatives:						
	A. myo-inositol hexakis(dihydrogen phosphate) (phytic acid) and its salts (phytates) and lactophosphates.	15	9.5	×		A;R;Ch	
	B. Trihutyl phosphates, triphenyl phosphate, tritolyl phosphates, trixylyl			, u		A;R;Ch	
	phosphates and tris (2-chloroethyl) phosphate		8·9 10·5	×		A;R;Ch	
			10 5				
[29.20]							
29.21	Other esters of mineral acids (excluding halides) and their salts, and their halogenated, sulphonated, nitrated or nitrosated derivatives:						
	A. Sulphuric esters and carbonic esters and their salts, and their halogenated, sulphonated, nitrated or nitrosated derivatives	18	11	×		A;R;Ch	
	B. Other products:			1			
	 Ethylene dinitrate (ethylene glycol dinitrate), p-mannitol hexanitrate, glycorol trinitrate, pentaerythritol tetranitrate (penthrite) and oxydi- ethylene dinitrate (digol dinitrate) 		9.5	×		A;R;Ch	
	II. Other	17	10·5	×		A;R;Ch	
	IX. NITROGEN-FUNCTION COMPOUNDS			ļ			
29.22	Amine-function compounds:						
	A. Acyclic monoamines:						
	1. Methylamine, dimethylamine and trimethylamine, and their salts	16	12.4	×		A;R;Ch	Ceiling under surveillance of 88 950 ECU
	II. Diethylamine and its salts	11	7.3	×		A;R;Ch	
	III. Other	14	8.9	×		A;R;Ch	
	B. Acyclic polyamines:						
	I. Hexamethylenediamine and its salts		10	×		A;R;Ch	
	II. Other	15	7.8	×		A;ለ;Ch	
	C. Cyclanic, cyclenic and cycloterpenic mono- and polyamines:			1			
	I. Cyclohexylamine and cyclohexyldimethylamine, and their salts	13	8 · 4	×		A;R;Ch	
	II. Other	16	10	×		A;R;Ch	
İ							

		Rate o	of Duty		THE COMMUNIT	Y'S GENERALIZED TAI	RIFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous	Conven- tional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377 82	Beneficiaries	Type of control
29.22 (cont'd)	D. Aromatic monoamines:					 	
(com a)	 Aniline and its halogenated, sulphonated, nitrated and nitrosated derivatives, and their salts: 	16	12 · 4				
	Aniline and its salts			×		A;R;Ch	Ceiling under surveillance of 586 650 ECU
	- Other			×		A;R;Ch A;R;Ch	Quota of 510 150 ECU: Romania
	II. N-Methyl-N,2,4,6-tetranitroaniline (tetryl)	8	5.5			A,R,Cii	
	III. Toluidines and their halogenated, sulphonated, nitrated and nitrosated derivatives, and their salts	16	10	×		A;R;Ch	
	IV. Xylidines and their halogenated, sulphonated, nitrated and nitrosated derivatives, and their salts	15	9.5	×		A;R;Ch	
	 V. Diphenylamine and its halogenated, sulphonated, nitrated and nitrosated derivatives, and their salts: 						
	a) Dipicrylamine (hexyl)	8	5.5	×		A;R;Ch	
	b) Other	16	10	×		A;R;Ch	
	VI. 1-Naphthylamine and 2-naphthylamine and their halogenated, sulphonated, nitrated and nitrosated derivatives, and their salts:					A. D. Ch	
	a) 2-Naphthylamine and its salts	14	8.9	×		A;R;Ch A;R;Ch	
	b) Other	16	10	Î		A;R;Ch	
	VII, Other	16	10	^		A,R,Cii	
	E. Aromatic polyamines:						
	I. Phenylenediamines and methylphenylenediamines (diaminotoluenes), and their halogenated, sulphonated, nitrated and nitrosated derivatives,			×		A. D. Ch	
	and their salts		8·9 11·4	l ^		A;R;Ch A;R;Ch	
	II. Other	16	11-4			MACI	
29.23	. Single or complex oxygen-function amino-compounds:						
	A. Amino-alcohols and their ethers and esters:						
	1. 2-Aminoethanol (ethanolamine) and its salts	14	8-9	×		A;R;Ch	
	II. Other	16	10	×		A;R;Ch	
	B. Amino-naphthols and other amino-phenols; amino-arylethers; amino-arylesters:						
	I. Anisidines, dimethoxybiphenylylenediamines (bianisidines), phenetidines, and their salts	18	11	×		A;R;Ch	
	II. Other	16	11.4	×		A;R;Ch	
	C. Amino-aldehydes; amino-ketones; amino-quinones		10			A;R;Ch	
	D. Amino-acids:			Î			
	Lysine and its esters, and their salts	13	8 · 4	×		A;R;Ch	
	II. Sarcosine and its salts	15	9.5	×		A;R;Ch	
	III. Glutamic acid and its salts	19	17	×		A;R;Ch	Ceiling under surveillance of 458 900 ECU Quota of 207 650 ECU: Brazil, South Korea

		Rate o	f Duty		THE COMMUNIT	Y'S GENERALIZED TAF	RIFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control
29.23 (cont'd)	D. IV. Glycine V. Other		8·9 10·5	×		A;R;Ch A;R;Ch	
· I	E. Amino-alcohol-phenols; amino-acid-phenols; other single or complex		10.3			· A,K,CII	
	oxygen-function amino-compounds		10.5	×		A;R;Ch	
29.24	Quaternary ammonium salts and hydroxides; lecithins and other phospho-aminolipins:						
•	A. Lecithins and other phosphoaminolipins	14	7.3	×		A;R;Ch	
	B. Other	17	10.5	×		A;R;Ch	
29.25	Carboxyamide-function compounds; amide-function compounds of carbonic acid: A. Acyclic amides: I. Asparagine and its salts:						
ŀ	1) Asparagine	14	8.6	×		A;R;Ch	
	b) Asparagine salts	17	10.5	×		A;R;Ch	
	II. Other	18	11	×		A;R;Ch	
	B. Cyclic amides:						
	1. Ureines:			ļ			
	a) 4-Ethoxyphenylurea (dulcin)	12	7 · 8	×		A;R;Ch	
	b) Other	15	9.5	×		A;R;Ch	
	II. Ureides:						
	a) Phenobarbital (INN) and its salts		17.6	×		A;R;Ch A;R;Ch	
	b) Barbital (INN) and its salts		15.2	Ŷ		A;R;Ch	
	c) Other	17	10.5	^		71,11,011	
	III. Other cyclic amides:	17		×		A;R;Ch	
	a) Lidocaine (INN)	17	12 10·5	ļ.			
	- Paracetamol (INN)	• * *	10 3	×		A;R;Ch	Ceiling under surveillance of 315 000 ECU
	- Other			×		A;R;Ch	coming and star contained of 515 000 ECC
29.26	Carboxyimide-function compounds (including ortho-benzoicsulphimide and its salts) and imine-function compounds (including hexamethylenetetramine and trimethylenetinitramine):					,.,	
	A. Imides:						
	1. 1,2-Benzisothiazol-3-one 1,1-dioxide (o-benzoicsulphimide, saccharin)						
	and its salts		8.8	×		A;R;Ch	Ceiling under surveillance of 1 912 700 ECU Quota of 1 912 700 ECU: China
	II. Other	17	10.3	×		A;R;Ch	
	B. Imines:						
	I. Aldimines	18	11	×		A;R;Ch	
	11. Other imines:			I			
ł	a) Methenamine (INN) (hexamethylenetetramine)	18	14-2	×		A;R;Ch	Ceiling under surveillance of 85 450 ECU
	b) Hexahydro-1,3,5-trinitro-1,3,5-triazine (hexogen, trimethylenetri-			1			
	nitramine)		7.3	×		A;R;Ch	
	c) Other	. 17	10.5	×		A;R;Ch	

		Rate o	of Duty		THE COMMUNIT	Y'S GENERALIZED TAR	NIFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377-82	Beneficiaries	Type of control
29.27	Nitrile-function compounds; — Acrylonitrile	17	14.1	×	<u> </u>	A;Ch	Ceiling under surveillance of 295 850 ECU
	— other			×		A;R;Ch	Quota of 283 000 ECU: Brazil
29.28	Diazo-, azo- and azoxy-compounds	16	10	×		A;R;Ch	
29.29	Organic derivatives of hydrazine or of hydroxylamine	17	10 · 5	×		A;R;Ch	
29.30	Compounds with other nitrogen-functions	17	13.3	×		A;R;Ch	
	X. ORGANO-INORGANIC COMPOUNDS AND HETEROCYCLIC COMPOUNDS						
29.31	Organo-sulphur compounds:						
	A. Xanthates	14	8.9	×		A;R;Ch	
	B. Other	18	11	×		A;R;Ch	
[29.32]							
29.33	Organo-mercury compounds	17	10.5	×		A;R;Ch	
29.34	Other organo-inorganic compounds:						
	A. Organo-arsenic compounds	17	10.5	×		A;R;Ch	
	B. Tetraethyl-lead	20	13.3	×		A;R;Ch	
	C. Other	18	11	×		A;R;Ch	
29.35	Heterocyclic compounds; nucleic acids:						
	A. 2-Furaldehyde (furfuraldehyde, furfural, furfurol) and benzofuran (cou- marone)	14	8.9	×		A;R;Ch	
	B. Furfuryl alcohol and tetrahydrofurfuryl alcohol	17	10.5	· ×		A;R;Ch	
	C. Thiophen		8.9	×		A;R;Ch	
	D. Pyridine and its salts	10	6.7	×		A;R;Ch	
	E. Indole and 3-methylindole (skatole) and their salts	12	7.8	×		A;R;Ch	
	F. Esters of nicotinic acid (INN); nikethamide (INN) and its salts	14	8.9	×		A;R;Ch	
	G. Quinoline and its salts	17	10.5	×		A;R;Ch	
	H. Phenazone (INN) and aninophenazone (INN) (amidopyrin), and their derivatives:	•,	-				
	1. Propyphenazone (INN)	15	10.2	×		A;R;Ch	
	II. Other	25	17.3	×		A;R;Ch	
	IJ. Nucleic acids and their salts	18	11	×		A;R;Ch	
	K. 3-Picoline	12	7.8	×		A;R;Ch	
	L. Di(benzothiazol-2-yl) disulphide; benzimidazole-2-thiol (mercaptobenzimidazole); benzothiazole-2-thiol (mercaptobenzothiazole) and its salts	18	14 · 2	×		A;R;Ch	
	M. Santonin	13	6.7	×		A;R;Ch	
	N. Coumarin, methylcoumarins and ethylcoumarins	18	11	×		A;R;Ch	Ceiling under surveillance of 130 200 ECU
	O Phenolphthalein	18	14 - 2	×		A;R;Ch	

		Rate o	f Duty	THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1983					
leading number	Description /	Autonomous '6	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377 82	Beneficiaries	Type of control		
29.35 (cont'd)	P. 6-Allyl-6,7-dihydro-5H-dibenz[c,c]azepine (azapetine) and its salts; Atrazine (ISO); Chlordiazepoxide (INN) and its salts; Chlorprothixene (INN); Dextromethorphan (INN) and its salts; Diazinon (ISO); Halogenated quinoline-derivatives; Imipramine hydrochloride (INNM); Iproniazid (INN); Ketobemidone hydrochloride (INNM) and naphazoline nitrate (INNM); Phenindamine (INN) and its salts; Phentolamine (INN); Phenylbutazone (INN); Propazine (ISO); Pyridostigmine bromide (INN); Quinolinecarboxylic acid derivatives; Simazine (ISO); Thenalidine (INN) and its tartrates and maleates; Thiethylperazine (INN); Thioridazine (INN); Thioridazine (INN) and its salts; Tolazoline hydrochloride (INNM)	16	7	×		A;R;Ch			
	Q. Other:	16	9.2						
	— Melamine			*		A;R;Ch A;R;Ch	Ceiling under surveillance of 407 950 ECU		
29.36	— Other Sulphonamides	18	8.9	×		A;R;Ch	Ceiling under surveillance of 5 111 000 ECU		
29,37	Sultones and sultams	17	10.5	×		A;R;Ch	Quota of 5 111 000 ECU: China		
29.38	XI. PROVITAMINS, VITAMINS AND HORMONES, NATURAL OR REPRODUCED BY SYNTHESIS 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	6	×		A;R;Ch			
	B. Vitamins, unmixed, whether or not in aqueous solution:	_							
	1. Vitamins A	9 9	4 5 • 1	×		A;R;Ch			
	11. Vitamins B ₂ , B ₃ , B ₆ , B ₁₂ and H: — Vitamins B ₆ and H	. ,	J. I	×		A;R;Ch	Ceiling under surveillance of 150 950 ECU		
	- Other	10		×		A;R;Ch(¹) A;R;Ch			
	III. Vitamin B ₉		11	×		A;R;Ch	Ceiling under surveillance of 551 250 ECU		
	IV. Vitamin C	12 14	6·8 7·1			A;R;Ch	Ceiling under surveillance of 1 155 000 ECU		
	V. Other vitamins	14	/ • 1	.		A,K,CII	Centric under surventance of 1 155 000 ECO		
	C. Natural concentrates of vitamins:	9	4.9	Ű		A;R;Ch			
	I. Natural concentrates of vitamins A + D		8.9	×		A;R;Ch			
	II. Other D. Intermixtures, whether or not in any solvent; non-aqueous solutions		• /	<u> </u>					
	D. Intermixtures, whether or not in any solvent; non-aqueous solutions of provitamins or vitamins		9.3	×		A;R;Ch			

		Rate o	f Duty		THE COMMUNIT	'Y'S GENERALIZED TAR	RIFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous 3,	Conven- tional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377-82	Beneficiaries	Type of control
29.39	Hormones, natural or reproduced by synthesis; derivatives thereof, used primarily as hormones; other steroids used primarily as hormones:						
	A. Adrenaline	17	10.1	×		A;R;Ch	
	B. Insulin	16	9.7	×		A;R;Ch	
	C. Pituitary (anterior) and similar hormones:						
	I. Gonadotrophic hormones	11	7.3	×		A;R;Ch	
	II. Other	15	9.5	×		A;R;Ch	
	D. Adrenal (cortex) hormones:						
	I. Cortisone (INN) and hydrocortisone (INN), and their acetates; prednisone (INN) and prednisolone (INN)		7.3	×		A;R;Ch	Ceiling under surveillance of 1 320 900 ECU
	II. Other	14	8.9	×		A;R;Ch	
	E. Other hormones and other steroids	14	8 · 9	×		A;R;Ch	
[29.40]	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	7.8	×		A;R;Ch	
	B. Glycyrrhizic acid and glycyrrhizates	11	7.3	×		A;R;Ch	
	C. Rutin and its derivatives	18	11	×		A;R;Ch	
	D. Other	14	8.9	×		A;R;Ch	
29.42	Vegetable alkaloids, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives:						
	A. Of the opium group:			f			
	1. Thebaine and its salts	13	8 · 4	×		A;R;Ch	
	II. Other	17	10.5	×		A;R;Ch	
	B. Of cinchona:			<u> </u>		A;R;Ch	
	I. Quinine and quinine sulphate	9	5.6	×		A;R;Ch	
	11. Other	12	9.6			-, ,	

	Description	Rate o	f Duty	THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1983					
Heading number		Autonomous %	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control		
30.43	C. Other alkaloids:	_							
29.42 (cont'd)	I. Caffeine and its salts II. Cocaine and its salts: II. Cocaine and its salts:	13	10-4	×		, A;R;Ch			
	a) Crude cocaine	5	Free	p.m. ×					
	b) Other	17	8.9	×		A;R;Ch			
	III. Emerine and its salts		6.7	×		A;R;Ch			
	IV. Ephedrines and their salts		10	×		A;R;Ch			
	V. Theobromine and its derivatives		8	×		A;R;Ch			
	VI. Theophylline and aminophylline (INN), and their salts		13-6	×		A;R;Ch			
	VII. Other	13	8 · 2	×		A;R;Ch			
	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		×		A;R;Ch			
	B. Other	20		×		A;R;Ch			
29.44	Antibiotics:								
	A. Penicillins	21	12-5	×		A;Ch	Ceiling under surveillance of 802 200 ECU		
	B. Chloramphenicol (INN)	13	10.2	×		A;R;Ch			
	C. Other antibiotics:	9	6.7						
	— Tetracyclines			×		A;Ch	Ceiling under surveillance of 4 042 500 ECU		
	— other			×		A;R;Ch	Quota of 2 480 600 ECU: China		
29.45	Other organic compounds	20	13	×		A;R;Ch	(a)		
l				(*) For products fall	ling under this heading, the reference base	is set at 1 331 900 Ecu			

		Rate o	f Duty		THE COMMUNIT	Y'S GENERALIZED TAR	IFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conven- tional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377-82	Beneficiaries	Type of control
	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	6.7	×		A;R;Ch	
	II. Not powdered	8	5.5	×		A;R;Ch	
	B. Other:						
	I. Of human origin	Free	7.3	p.m. ×		A;R;Ch	
	II. Other	11	7.3	^		A,R,CII	
30.02	Antisera; microbial vaccines, toxins, microbial cultures (including ferments but excluding yeasts) and similar products:						
i	A. Antisera and vaccines	1.5	7-8	×		A:R;Ch	
	B. Microbial cultures	17	10.3	×		A;R;Ch	
	C. Other	14	8.9	×		A;R;Ch	
30.03	Medicaments (including veterinary medicaments):						
Í	A. Not put up in forms or in packings of a kind sold by retail:						
	I. Containing iodine or iodine compounds	29	14.6	×		A;R;Ch	
İ	II. Other:						
	a) Containing penicillin, streptomycin or their derivatives:						
	Containing penicillin or its derivatives		9.8	×		A;R;Ch	
	2. Otherb) Other		8·9 6·5	×		A;R;Ch A;R;Ch	
	B. Put up in forms or in packings of a kind sold by retail:	1.5	0 3			71,Rten	
1	1. Containing iodine or iodine compounds	34	16.7	×		A;R;Ch	
	· · · · · · · · · · · · · · · · · · ·	.54	10,1			A,R,CII	
	Il. Other: a) Containing penicillin, streptomycin or their derivatives	22	12	×		A;R;Ch	
	b) Other		8 · 4	×		A;R;Ch	
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		8-9	×		A;R;Ch	
30.05	Other pharmaceutical goods	15	9.5	×		A;R;Ch	

		Rate o	f Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1983					
Heading number	Description	Autonomous %	Conven- tional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377.82	Beneficiaries	Type of control			
	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	17	11.0	Ų		A : Ch	Calling under supplied to a \$250,150 FCI.			
	anhydrous product	16 10	11-9 8	×		A;Ch A;Ch	Ceiling under surveillance of 358 150 ECU Quota of 341 900 ECU: Libya, Venezuela			
	C. Other	10	o	[*		Aten				
31.03	Mineral or chemical fertilisers, phosphatic:			j						
	A. Mentioned in Note 2 (A) to this Chapter:									
	I. Superphosphates	6	4.8	×		A;Ch	Ceiling under surveillance of 1 945 000 ECU			
	II. Other		Free	p.m. ×			•			
	B. Mentioned in Note 2 (B) or (C) to this Chapter	4	2.3	×		A;Ch				
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	2.3	×		A;R;Ch				
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	×		A;Ch	Ceiling under surveillance of 3 569 600 covering all 31.05 Quota of 3 104 000 ECU covering all 31.05: Mexico			
	Il. Containing the two fertilising substances: nitrogen and phosphorus:						Quota of 5 104 000 EC 8 Covering an 51.05. Inchice			
	a) Monoammonium and diammonium orthophosphates and	7	44	Ü		A;Ch				
	mixtures thereof	7	6·6 6·6	* ×		A;Ch				
	c) Other:	,				•				
	With a nitrogen content exceeding 10% by weight Other	10 7	8 4⋅8	×		A;Ch A;Ch				
	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									
Į	content not exceeding 16·3% by weight (a)	10	Free	p.m. ×						
	Other: With a nitrogen content exceeding 10% by weight	10	8	×		A;Ch				
	2. Other	7	4.8	×		A;Ch				
	IV. Other:									
	a) With a nitrogen content exceeding 10% by weight	10	8	×		A;Ch				
	b) Other	4	3.2	×		A;Ch				
L	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	×		A;Ch				

		Rate o	f Duty		THE COMMUNIT	Y'S GENERALIZED TARIFF	PREFERENCES SCHEME 1983
Heading number	Description	Autonomous	Conven- tional 'b	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377.82	Beneficiaries	Type of control
	CHAPTER 32						
TAN	INING AND DYEING EXTRACTS; TANNINS AND THEIR DERIVATIVES; DYES PAINTS AND VARNISHES; PUTTY, FILLERS AND STOPPINGS; INKS	, COLOURS,					
32.01	Tanning extracts of vegetable origin; tannins (tannic acids), including water-extracted gall-nut tannin, and their salts, ethers, esters and other derivatives:						
	A. Tanning extracts of vegetable origin:						
	I. Of wattle (mimosa)	10 (a)	9				
	II. Of quebracho	Free	Free				
	III. Of sumach, of vallonia, of oak or of chestnut	9	7.4				
	IV. Other	9	6·7 (b)				
	B. Other	10	4-9	×		A;R;Ch	
[32.02]							
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	6·7	×		A;R;Ch	
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	p.m. ×			
	II. Extracts of Persian berries and of madder; woad	6	4.3	×		A;R;Ch	
	III. Litmus	3	2.3	×		A;R;Ch	
	IV. Other	9	4.9	×		A;R;Ch	
	B. Colouring matter of animal origin	10	6.7	×		A;R;Ch	
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	×		A;R;Ch	
	B. Preparations mentioned in Note 3 to this Chapter	20	12	×		A;R;Ch	
	C. Synthetic organic products of a kind used as luminophores	19	13.4	×		A;R;Ch	
	D. Products of the kind known as optical bleaching agents, substantive					A;R;Ch	
	to the fibre E. Natural indigo	17 9	7·8 7	×		A;R;Ch	
32.06	Colour lakes	16	12	×		A;R;Ch	
32.07							
34.0/	Other colouring matter; inorganic products of a kind used as luminophores:			Ī			
	A. Other colouring matter:	٥		×		A;R;Ch	
	I. Mineral blacks, not elsewhere specified or included	9	6.1	·		ALIK, CII	

		Rate o	f Duty		THE COMMUNI	TY'S GENERALIZED TARIFF	PREFERENCES SCHEME 1983
Heading number	Description	Autonomous	Conven- tional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377.82	Beneficiaries	Type of control
32.07	A. II. Soluble vandyke brown and similar products	9	6 · 1	×		A;R;Ch	······································
(cont'd)	III. Pigments based on zinc sulphide (lithopone and the like)	12	9.6	×		A;R;Ch	
	IV. Pigments based on titanium oxide	15	7 · 8	×		A;R;Ch	
	V. Pigments based on lead, barium, zinc or strontium chromates:					•	
	a) Molybdenum red	11	7.3	, ×		A;R;Ch	
	b) Other	17	10.5	×		A;R;Ch	
	VI. Other:						
	a) Magnetite	Free	6	p.m. ×			
	Б) Other	14	8.9	×		A;R;Ch	
	B. Preparations mentioned in Note 3 to this Chapter	16	10	×		A;R;Ch	
	C. Inorganic products of a kind used as luminophores	12	6.7	×		A;R;Ch	
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	1.5	9.5	×		A;R;Ch	
	B. Vitrifiable enamels and glazes	16	8 · 4	×		A;R;Ch	
	C. Liquid lustres and similar products; engobes (slips)	13	6.7			A;R;Ch	
	D. Glass frit and other glass, in the form of powder, granules or flakes	8	4 · 3	×		A;R;Ch	
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; solutions as defined by Note 4 to this Chapter:						
	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; solutions as defined by Note 4 to this Chapter:						
	I. Pearl essence		10	×		A;R;Ch	
	IL Other		11	×		A;R;Ch	
	B. Stamping foils	17	8 · 9	×		A;R;Ch	
	C. Dyes or other colouring matter in forms or packings of a kind sold hy retail	16	10			A;R;Ch	
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		11	` ! ×		A;R;Ch	
32.11	Prepared driers	. 17	8.9	<u>.</u>		A;R;Ch	
32.12	Glaziers' putty; grafting putty; painters' fillings; non-refractory surfacing preparations; stopping, sealing and similar mastics, including resin mastics			×			
32.13	and cements Writing ink, printing ink and other inks:	11	6·1	×		A;R;Ch	
	A. Writing or drawing ink	15	9.5	×		A;R;Ch	
	B. Printing ink	18	8.9	×		A;R;Ch	
	C. Other inks		10	. ×		A;R;Ch	

		Rate o	of Duty		THE COMMUNIT	Y'S GENERALIZED TAR	RIFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous	Conven- tional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377-82	Beneficiaries	Type of control
	CHAPTER 33						
ESS	SENTIAL OILS AND RESINOIDS; PERFUMERY, COSMETICS AND TOILET PRE	PARATIONS					
33.01	Essential oils (terpeneless or not), concretes and absolutes; resinoids; concentrates of essential oils in fats, in fixed oils, or in waxes or the like, obtained by cold absorption or by maceration; terpenic by-products of the deterpenation of essential oils:						
	A. Essential oils, not terpeneless:						
	1. Of citrus fruit	12	11	×		A;R;Ch	1
	II. Other:					A.D.Ch	
	a) Geranium, clove, maouli and ylang-ylang oils b) Other		3 Free	p.m. ×		A;R;Ch	
	B. Essential oils, terpeneless:	1100	ricc	,			
	L Of citrus fruit	12	9.5	×		A;R;Ch	
	II. Other	10	5.5	×		A;R;Ch	
	C. Resinoids	7	4.9	×		A;R;Ch	
	D. Concentrates of essential oils in fats, in fixed oils, or in waxes	9		Ų		A;R;Ch	'
	or the like, obtained by cold absorption or by maceration E. Terpenic by-products of the deterpenation of essential oils		6·1 5·5	×		A;R;Ch	
	1. Telpenic of productivit the deterpenation of exeminal only						
[33.02]							
[33.03]							
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		6.7	×		A;R;Ch	
[33.05]							
33.06	Perfumery, cosmetics and toilet preparations; aqueous distillates and aqueous solutions of essential oils, including such products suitable for medicinal uses:						
	A. Perfumery, cosmetics and toilet preparations:						
	I. Shaving creams	20	10	*		A;R;Ch	
	II. Other		8.9	×		A;R;Ch	
	B. Aqueous distillates and aqueous solutions of essential oils, including	12	7.0			A;R;Ch	
	such products suitable for medicinal uses	12	7 · 8	×		A,K;Cfi	
				1			
				l			

		Rate o	f Duty		THE COMMUNIT	Y'S GENERALIZED TAR	IFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous	Conven- tional %	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377-82	Beneficiaries	Type of control
AN	CHAPTER 34 SOAP, ORGANIC SURFACE-ACTIVE AGENTS, WASHING PREPARATION LUBRICATING PREPARATIONS, ARTIFICIAL WAXES, PREPARED WAXES, PO D SCOURING PREPARATIONS, CANDLES AND SIMILAR ARTICLES, MODELL AND "DENTAL WAXES"	LISHING					
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		9 · 5	×		A;R;Ch	
34.02	Organic surface-active agents; surface-active preparations and washing preparations, whether or not containing soap	17	9.5	×		A:R;Ch	
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	5.5	×		A;R;Ch	
	B. Other	10	5 · 5	*		A;R;Ch	
34.04	Artificial waxes (including water-soluble waxes); prepared waxes, not emulsified or containing solvents	12	6.7	×		A;R;Ch	
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		7.8	×		A:R:Ch	
34.06	Candles, tapers, night-lights and the like	16	10	×		A;R;Ch	
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		8 · 4	×		A;R;Ch	

	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1983				
leading number		Autonomous	Conven- tional 'b	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377.82	Beneficiaries	Type of control	
	CHAPTER 35							
	ALBUMINOIDAL SUBSTANCES; GLUES; ENZYMES							
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	mana.					
	B. Casein glues							
	C. Other	10	10					
35.02	Albumins, albuminates and other albumin derivatives: A. Albumins:							
	Unfit, or to he rendered unfit, for human consumption (b) Unit (b)	Free	Free					
	Dried (for example, in sheets, scales, flakes, powder)	10 (c)	_					
	2. Other		_					
	b) Other		_	×		A;R;Ch		
35.03	B. Albuminates and other alhumin derivatives 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:	12	12	^		A,R,CII		
	A. Isinglass	10	6.7	×		A;R;Ch		
	B. Other:	15	12					
	Gelatin and gelatin derivatives			×		A;R;Ch	Ceiling under surveillance of 370 250 ECU	
	— Other			×		A;R;Ch		
35.04	Peptones and other protein substances (excluding enzymes of heading No 35.07) and their derivatives; hide powder, whether or not chromed	12	6·7	×		A;R;Ch		
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 subject to a max. of 18					

	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1983					
Heading number		Autonomous	Conven- tional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377-82	Beneficiaries	Type of control		
35.0 5 (cont'd)	B. II. 25% or more but less than 55%	16:3 + vc	13 + ve subject to a max. of 18						
	III. 55% or more but less than 80%	16.3 + vc	13 + vc subject to a max. of 18						
	IV. 80% or more	16·3 + vc	+ ve subject to 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 gunts		7.3	×		A;R;Ch			
	b) Other		11 · 5	×		A;R;Ch A;R;Ch			
	II. Other glues		10	×		A,R,CII			
	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	11.5	×		A;R;Ch			
35.07	Enzymes; prepared enzymes not elsewhere specified or included	13	8 · 4	×		A;R;Ch			

	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFFRENCES SCHEME 1983					
Heading number		Autonomous 'b	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377-82	Beneficiaries	Type of control		
	CHAPTER 36						•		
	EXPLOSIVES; PYROTECHNIC PRODUCTS; MATCHES; PYROPHORIC ALLOY CERTAIN COMBUSTIBLE PREPARATIONS	rs;							
36.01	Propellent powders:								
	A. Black powder (gun powder)	8	5.5	×		A;R;Ch			
	B. Other	11	7.3	×		A:R:Ch			
36.02	Prepared explosives, other than propellent powders	16	10	×		A;R;Ch			
[36.03]	Trepared expression, outst than properties posterior	.0							
36.04	Safety fuses; detonating fuses; percussion and detonating caps; igniters; detonators:								
	A. Safety fuses; detonating fuses	15	7.8	×		A;R;Ch			
	B. Other	24	14	×		A;R;Ch			
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	8 • 4	×		A;R;Ch			
	B. Other	18	8.9	×		A;R;Ch			
36.06	Matches (excluding Bengal matches)	14	10.6	×		A;Ch			
[36.07]									
36.08	Ferro-cerium and other pyrophoric alloys in all forms; articles of combustible materials:								
	A. Ferro-cerium and other pyrophoric alloys in all forms	15	7.8						
	B. Other	19	11.5	×		A;R;Ch			

		Rate o	of Duty		THE COMMUNI	TY'S GENERALIZED TARI	FF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377-82	Beneficiaries	Type of control
	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:						
	A. Film in the flat, put up in disc form and incorporated in a cartridge	21 (a)	10.5	×		A;R;Ch	
37.02	B. Other	21	10.5	×		A;R;Ch	
	A. Of a width of 35 mm or less:	70	10			A;R;Ch	
	Microfilm; film for radiography and the graphic arts	20 20	10 6·7	×		A;R;Ch	
	B. Of a width of more than 35 mm	20	10	×		A;R;Ch	
37.03	Sensitised paper, paperboard and cloth, unexposed or exposed but not developed	23	11	×		A;R;Ch	
37.04	Sensitised plates and film, exposed but not developed, negative or positive:			1			
	A. Cinematograph film:						
	I. Negatives; intermediate positives	Free	Free	p.m. ×			
	II. Other positives	2·35 ECU per 100 metres	100 metres	×		A;R;Ch	
	B. Other	Free	Free	p.m. ×			
37.05	Plates, unperforated film and perforated film (other than cinematograph film),			<u> </u>			
	exposed and developed, negative or positive: A. Microfilm	5	3.6	×	,	A;R;Ch	
	B. Other	12	6.7	× ·		A;R;Ch	
(17.04)							
[37.06]							
37.07	Cinematograph film, exposed and developed, whether or not incorporating sound track or consisting only of sound track, negative or positive:						
	A. Consisting only of sound track	Free	(b)	p.m. ×			
	B. Other:	,		İ			
	Negatives; intermediate positives Other positives:	Free	Free	p.m. ×			
	a) Newsreels	2·25 ECU per 100 metres	1·32 ECU per 100 metres	×		A;R:Ch	
) Duty reduced to) See Annex to th	o 6.7 until 31 December 1983.			1			

		Rate of Duty		THE COMMUNITY'S GENERALIZED TARIEF PREFERENCES SCHEME 1983					
Heading number		Autonomous %	Conven- tional 'b	Inclusion	OJ 1, 363 of 23.12,1982 Regulation (EEC) No 3377-82	Beneficiaries	Type of control		
37.07 (cont'd)	B. II. b) Other, of a width of: 1. Less than 10 mm 2. 10 mm or more but less than 34 mm 3. 34 mm or more but less than 54 mm 4. 54 mm or more	100 metres 3 · 50 ECU per 100 metres 5 ECU per 100 metres	100 metres 2 · 20 ECU per 100 metres 2 · 55 ECU per	×		A;R;Ch A;R;Ch A;R;Ch A;R;Ch			
37.08	Chemical products and flash light materials, of a kind and in a form suitable for use in photography	15	7-8	×		A; R; Ch			

		Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1983				
Heading number	Description	Autonomous	Conven- tional %	Inclusion	OJ 1, 363 of 23.12.1982 Regulation (EEC) No 3377-82	Beneficiaries	Type of control	
•	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	5.5	×		A;R;Ch		
	II. Other	6	4 · 1	×		A;R;Ch		
	B. Natural or artificial colloidal graphite	9	4.9	×		A;R;Ch		
[38.02]				į				
38.03	Activated carbon; activated natural mineral products; animal black, including spent animal black:							
	A. Activated carbon	16	8 · 4	×		A;R;Ch		
	B. Activated natural mineral products	14	7.3	×	•	A;R;Ch		
[38.04]	C. Animal black, including spent animal black	7	4.9	×		A;R;Ch		
38.05	Tall oil:							
	A. Crude	4	Free	p.m. ×				
	B. Other	7	4.9	×		A;R;Ch		
38.06	Concentrated sulphite lye	9	6.1	×		A;R;Ch		
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	×		A;R;Ch		
	B. Spirits of sulphate turpentine; crude dipentene	7	3.6	×		A;R;Ch		
	C. Other	7	4.3	×		A;R;Ch		
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	×		A;R;Ch		
	B. Rosin spirits and rosin oils	7	4.3	×		A;R;Ch		
	C. Other	′ 10	5.5	×		A;R;Ch		
38.09	Wood tar; wood tar oils (other than the composite solvents and thinners falling within heading No 38.18); wood creusote; wood naphtha; acetone oil; vegetable pitch of all kinds; brewers' pitch and similar compounds based on rosin or on vegetable pitch; foundry core hinders based on natural resinous products:							
	A. Wood tar	4	2.3	×		A;R;Ch		
[38.10]	B. Other	5.7	(a)	×		A;R;Ch		

		Rate o	of Duty		THE COMMUNIT	Y'S GENERALIZED TAR	IFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous 'b	Conven- tional "\i	Inclusion	OJ 1, 363 of 23.12.1982 Regulation (FEC) No 3377-82	Beneficiaries	Type of control
38.11	Disinfectants, insecticides, fungicides, rat poisons, herbicides, anti-sprouting products, plant-growth regulators and similar products, put up in forms or packings for sale by retail or as preparations or 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	7·1	×		A;R;Ch	
	B. Preparations based on copper compounds	8	5.5	×		A;R;Ch	
	C. Plant-growth regulators	18	11	×		A;R;Ch	,
	D. Other	15	7.8	×		A;R;Ch	
38.12	Prepared glazings, prepared dressings and prepared mordants, of a kind used in the textile, paper, leather or like industries:				7		
Ī	A. Prepared glazings and prepared dressings:						
	I. With a basis of amylaceous substances, containing by weight of those substances:						
	a) Less than 55" u	18·8 + vc	13 + vc subject to a max.				
	b) 55% or more but less than 70%	18·8 + vc	of 20 13 + vc subject to a max. of 20				
	c) 70% or more but less than 83%	18·8 + vc	+ vc subject to a max. of 20				
	d) 83 % or more	18-8 + vc	13 + ve subject to a max. of 20				
	II. Other	14	7-3	×		A;R;Ch	
	B. Prepared mordants	14	8.9	×		A;R;Ch	
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	8.9	×		A;R;Ch	
	B. Preparations of a kind used as cores or coatings for welding electrodes and rods	9	4.9	×		A;R;Ch	
	C. Other	9	6.1	×		A;R;Ch	
				ı			

		Rate o	f Duty		THE COMMUNIT	'Y'S GENERALIZED TARI	FF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conven- tional 'b	Inclusion	OJ 1, 363 of 23.12.1982 Regulation (EEC) No 3377-82	Beneficiaries	Type of control
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	11-1	×		A;R;Ch	
	B. Other:						
	I. For lubricants:		į				
	a) Containing petroleum oils or oils obtained from bituminous minerales	13	6.7	×		A;R;Ch	
	b) Other	16	7.4	×		A;R;Ch	
	II. Anti-knock preparations based on tetramethyl-lead, on ethylmethyl-					A. D. Ch	
	lead or on mixtures of tetraethyl-lead and tetramethyl-lead	17	7·9 7·4	l ×		A;R;Ch A;R;Ch	
	III. Other	17	7.4			, , , , , ,	
38.15	Prepared rubber accelerators	16	8 · 4	×		A;R;Ch	
38.16	Prepared culture media for development of micro-organisms	11	6.1	×		A;R;Ch	
38.17	Preparations and charges for fire-extinguishers; charged fire-extinguishing grenades	15	9 · 5	×		A;R;Ch	
38.18	Composite solvents and thinners for varnishes and similar products	18	8.9	×		A;R;Ch	
38.1,9	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; dippel's oil	7	4.9	×		A;R;Ch	
	B. Naphthenic acids	6	3.6	×		A;R;Ch	
	C. Water-insoluble salts of naphthenic acids; esters of naphthenic acids	12	6.3	×		A;R;Ch	
	D. Petroleum sulphonates, excluding petroleum sulphonates of alkali metals, of ammonium or of ethanolamines; thiophenated sulphonic		_			A;R;Ch	
	acids of oils obtained from bituminous minerals, and their salts	•	7.3	*		A;R;Ch	
	E. Mixed alkylbenzenes and mixed alkylnaphthalenes	13	8 · 4	,		A, K, Cli	
	F. Ion exchangers:	2		× ×		A;R;Ch	
	I. Based on sulphonated carbon, or of natural mineral substances		6.1	×		A;R;Ch	
	II. Other		8.9	Ŷ		A;R;Ch	
	G. Catalysts		8.9	î î		A;R;Ch	
	H. Getters for vacuum tubes		7.8	Č		A;R;Ch	
	IJ. Non-agglomerated mixtures of metal carbides	12	6.7	*		A,R,CII	

		Rate o	f Duty		THE COMMUNIT	Y'S GENERALIZED TAR	HE PREFERENCES SCHEMI 1983
Heading number	Description	Autonomous	Conven- tional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EFC) No 3377.82	Beneficiaries	Type of control
l							
38.19 	K. Refractory cements, mortars and similar compositions	4	3	×		A;R;Ch	i
1 (7)	L. Alkaline iron oxide for the purification of gas	9	6.1	×		A;R;Ch	
	M. Carbonaceous pastes for electrodes	10	6.7	×		A;R;Ch	
į	N. Accumulator compounds based on cadmium oxide or nickel hydroxide	15	9.5	×		A;R;Ch	
	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	4.3	×		A;R;Ch	
	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	10	×		A;R;Ch	
	Q. Foundry core binders based on synthetic resins	18	10	×		A;R;Ch	
1	R. Anti-rust preparations containing amines as active elements	18	10	×		A;R;Ch	
	S. Chemical elements referred to in Note 2 (g) to this Chapter	9	11	×		A;R;Ch	
	T. D-Glucitol (sorbitol) other than that falling within subheading 29.04 C III:						
	I. In aqueous solution:						
	a) Containing 2% or less by weight of p-mannitol, calculated on the p-glucitol content	12 + vc	_				
ľ	b) Other	12 (a) + vc	_				
	II. Other:						
	a) Containing 2% or less by weight of D-mannitol, calculated on the D-glucitol content	12 + vc	_				
	b) Other	12 (a) + vc	_				
	U. Pyrolignites (for example, of calcium)	. 10	6.7	×		A;R;Ch	
1	V. Crude calcium tartrate	9	6.1	×		A;R;Ch	
	W. Crude calcium citrate	7	4.9	×		A;R;Ch	
	X. Other	18	11	×		A;R;Ch	
(a) Duty rate reduced	to 9% (suspension) for an indefinite period.						

		Rate o	of Duty		THE COMMUNIT	Y'S GENERALIZED TAR	IFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous	Conven- tional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377-82	Beneficiaries	Type of control
	SECTION VII ARTIFICIAL RESINS AND PLASTIC MATERIALS, CELLUSOSE ESTERS AND ETHERS, AND ARTICLES THEREOF; RUBBER, SYNTHETIC RUBBER, FACTICE, AND ARTICLES THEREOF CHAPTER 39 ETIFICIAL RESINS AND PLASTIC MATERIALS, CELLULOSE ESTERS AND ETHE 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	9.5	×		A;R;Ch	
	B. Adhesive strips of a width not exceeding 10 cm, the coating of which consists of unvulcanised natural or synthetic rubber	16	8 · 4	×		A;R;Ch	
	I. Phenoplasts: a) In one of the forms mentioned in Note 3 (a) and (b) to this Chapter b) In other forms II. Aminoplasts: a) In one of the forms mentioned in Note 3 (a) and (b) to this Chapter b) In other forms b) In other forms	15 17 15 17	9·5 10 9·5 10·5	× × ×		A;R;Ch A;R;Ch A;R;Ch A;R;Ch	
	III. Alkyds and other polyesters: a) In one of the forms mentioned in Note 3 (d) to this Chapter	20	14.5	×		A;R;Ch A;R;Ch	
	IV. Polyamides V. Polyurethanes VI. Silicones VII. Other	22 22 20 20	12 13 13 11	× × ×		A;R;Ch A;R;Ch A;R;Ch A;R;Ch	
39.02	Polymerisation and copolymerisation products (for example, polyethylene, polytetrahaloethylenes, polyisobutylene, polystyrene, polyvinyl chloride, polyvinyl acctate, polywinyl chloroacctate and other polyvinyl derivatives, polyacrylic and polymethacrylic derivatives, comarone-indene resins):	•					
	A. Ion exchangers	22	11	×		A;R;Ch	
	B. Adhesive strips of a width not exceeding 10 cm, the coating of which consists of unvulcanised natural or synthetic rubber	16	8 • 4	×		A;R;Ch	

		Rate o	f Duty		THE COMMUN	ITY'S GENERALIZED TA	RIFE PREFERENCES SCHEME 1983
Heading number	Description	Autonomous	Conven- tional	Inclusion	OJ L 363 of 23.12.1982 Regulation (FEC) No 3377-82	Beneficiaries	Type of control
39.02	C. Other:						
(cont'd)	I. Polyethylene:						
	a) In one of the forms mentioned in Note 3 (a) and (b) to this Chapter	20	14-3	×		A;Ch	
	b) In other forms	2.3	15.5	×		A;Ch	
	II. Polytetrahaloethylenes	23	13.5	×		A;R;Ch	
	III. Polysulphohaloethylenes	23	15.5	×		A;R;Ch	
	IV. Polypropylene:	23	15.5	×			
	 Polypropylene in one of the forms mentioned in Note 3 (a) and (d) to Chapter 39 			×		A;Ch	Ceiling under surveillance of 449 100 ECU
	Other V. Polyisobutylene	23	15.5	× ×		A;Ch A;R;Ch	
	VI. Polystyrene and copolymers of styrene:		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,				
	a) In one of the forms mentioned in Note 3 (a) and (b) to this			į.		A;R;Ch	
	Chapter	20 23	14·3 15·5	×		A;R;Ch	
	b) In other forms	23	13.3	^		11,11,011	
	VII. Polyvinyl chloride: a) In one of the forms mentioned in Note 3 (a) and (b) to this						
	Chapter	20	14.3	×		A;Ch	
	b) In other forms	23	15.5	×		A;R;Ch	
	VIII. Polyvinylidene chloride; copolymers of vinylidene chloride with	19	13.9	¥		A;R;Ch	
	vinyl chloride			Ŷ		A;R;Ch	
	IX. Polyvinyl acetate	19	12	Ĵ		A;R;Ch	
	X. Copolymers of vinyl chloride with vinyl acetate	21	14.7	Û			
	XI. Polyvinyl alcohols, acetals and ethers	21	13 · 1	×		A;R;Ch	
	XII. Acrylic polymers, methacrylic polymers and acrylo-methacrylic copolymers	21	14.7	×		A;R;Ch	
	XIII. Coumarone resins, indene resins and coumarone-indene resins	19	12	×		A;R;Ch	
	XIV. Other polymerisation or copolymerisation products:						
	a) In one of the forms mentioned in Note 3 (a) and (b) to this						
	Chapter	21	14.7	× ×		A;R;Ch	
	b) In other forms	23	15.5	^		A;R;Ch	
39.03	Regenerated cellulose; cellulose nitrate, cellulose acetate and other cel- lulose 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 B. Other:	16	8 · 4	×		A;Ch	
	1. Regenerated cellulose:						
	a) Expanded, foam or sponge	22	13	×		A;Ch	
	b) Other:						
	1. Sheets, film or strip, coiled or not, of a thickness of less than 0-75 mm	23	15.7	×	•	A;Ch	
	2. Other	19	9.5	×		A;Ch	
	c) Waste and scrap	16	8 · 4	×		A;Ch	
	II. Cellulose nitrates:						
	a) Not plasticised:						
	1. Collodions and celloidin	20 12	16 7·8	× ×		A;Ch	:

Heading number	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1983					
		Autonomous 'b	Conven- tional	Inclusion	OJ 1, 363 of 23.12.1982 Regulation (EEC) No 3377.82	Beneficiaries	Type of control		
	n b) Blacking								
39.03 (cont'd)	B. II. b) Plasticised: 1. With camphor or otherwise (for example, celluloid):			ì					
l	aa) Film in rolls or in strips, for cinematography or	15	9.5			' A;Ch			
i	photographybb) Other	15 17	10.5	×		A;Ch			
	2. Waste and scrap	14	8.9	×		A;Ch			
	III. Cellulose acetates:								
l .	a) Not plastiticised:	19	11.5	×		A;Ch			
	b) Plasticised:								
1	Products known as moulding powders	15	9.5	*		A;Ch			
İ	Film in rolls or in strips, for cinematography or photography	13	8 · 4	×		A;Ch			
	3. Sheets, film or strip, coiled or not, of a thickness of less than 0.75 mm	19	14 · 1	×		A;Ch			
	4. Other:	14		l		A;Ch			
	aa) Waste and scrapbb) Other	17	8·9 10·5	×		A;Ch			
	IV. Other cellulose esters:								
	a) Not plasticised	18	8.9	×		A;Ch			
	b) Plasticised: 1. Products known as moulding powders	15	7.8	×		A;Ch			
	2. Film in rolls or in strips, for cinematography or photography	14	8.9	×		A;Ch			
	3. Sheets, film or strip, coiled or not, of a thickness of less than 0-75 mm	20	10	×		A;Ch			
1	4. Other:		7.3	,		A;Ch			
ł	aa) Waste and scrap	14	7.3			A;Ch			
	bb) Other	18	8.9			A,CII			
	V. Cellulose ethers and other chemical derivatives of cellulose:		'						
i	a) Not plasticised:		م. د	×		A;Ch			
i	Ethylcellulose Other		9.5 11.5	×		A;Ch			
1	b) Plasticised:	17	,	<u> </u>					
	Waste and scrap Other:	16	10	×		A;Ch			
1	aa) Ethylcellulose	16	10	×		A;Ch			
1	bb) Other		12	×		A;Ch			
l	VI. Vulcanised fibre	14	7.3	×		A;Ch			
39.04	Hardened proteins (for example, hardened casein and hardened gelatin)	. 10	6.7	! ×		A;R;Ch			
1									
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):								
1	A. Run gums	14	7 · 3	×		A;R;Ch			
1	B. Other		8.9	×		A;R;Ch			

1		Rate o	f Duty	THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1983					
Heading number	Description	Autonomous '6	Conven- tional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377 82	Beneficiaries	Type of control		
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		6.1	×		A;R;Ch			
39.07	B. Other: - Heparine - Other Articles of materials of the kinds described in headings Nos 39,01 to 39,06:	20	14	×		A;R;Ch A;R;Ch	Ceiling under surveillance of 2 000 000 ECU Quota of 2 000 000 ECU: China (a)		
37.07	A. Piping and tubing, with fittings attached, suitable for conducting gases or liquids, for use in civil aircraft (a)	22	Free	p.m. ×					
	B. Other:								
	I. Of regenerated cellulose	2.3	13.5	×		A;R;Ch			
	II. Of vulcanised fibre	19	9.5	×		A;R;Ch			
	III. Of hardened proteins	18	8.9	×		A;R;Ch			
	IV. Of chemical derivatives of rubber	17	8.9	×		A;R;Ch			
	V. Of other materials:								
	 a) Spools, reels and similar supports for photographic and cinematographic film or for tapes, films and the like falling within heading No 92.12 	16	6.7	×		A;R;Ch			
	Fans and hand screens, non-mechanical; frames and handles therefor and parts of such frames and handles	21	7.1	×		A;R;Ch			
	c) Corset husks and similar supports for articles of apparel or clothing								
	accessories	17	6 13	×		A;R;Ch			
	d) Other:	22	13	_ ×		A;R;Ch			
	Bags, sachets and similar articles, of polyethylene		1	×		A;R;Ch	Ceiling under surveillance of 5 613 000 ECU		
	- Other			×		A;R;Ch			

		Rate o	f Duty		THE COMMUNIT	Y'S GENERALIZED TAR	IFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control
	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 B. Products modified by the incorporation of artificial plastic materials C. Other		3 · 6 4 · 4 Free	x × p.m. x		A:R;Ch A:R;Ch	
40.03	Reclaimed rubber	3	ī	×		A;R;Ch	
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	2.8	×		A;R;Ch	
	B. Granules of natural or synthetic rubber compounded ready for vulcanisation	. 14	4	×		A;R;Ch	
	C. Other		3.3	×		A;R;Ch	
40.06	Unvulcanised natural or synthetic rubber, including rubber latex, in other forms or states (for example, rods, tuhes 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	4.8	×		A;R;Ch	
	B. Other	14	4	×		A;R;Ch	

Description						
Description	Autonomous %	Conven- tional %	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377:82	Beneficiaries	Type of control
III. ARTICLES OF UNHARDENED VULCANISED RUBBER					*	
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	8 · 1	×		A;R;Ch	
B. Textile thread covered or impregnated with vulcanised rubber	10	6.7	×		A;R;Ch	
Plates, sheets, strip, rods and profile shapes, of unhardened vulcanised rubber:						
A. Plates, sheets and strip:						
I. Of expanded, foam or sponge rubber	18	7.4	×		A;R;Ch	
II. Other	17	6	×		A;R;Ch	
B. Rods and profile shapes	15	5 · 2	×		A;R;Ch	
Piping and tubing, of unhardened vulcanised rubber:						
A. With fittings attached, suitable for conducting gases or liquids, for use in civil aircraft (a)	18	F				
B. Other	18	6	p.m. ×		A;R;Ch	
Transmission, conveyor or elevator belts or belting, of vulcanised rubber	15	10	×		A;R;Ch	
flaps, for wheels of all kinds:						
A. Solid or cushion tyres and interchangeable tyre treads	19	6.3	×		A;Ch	Ceiling under surveillance of 3 238 600 ECU covering 40.11 A and B ex II
B. Other:						(other)
I. Pneumatic tyres for use on civil aircraft (a)	22	Free				Quota of 2 549 000 ECU covering 40.11 A and B ex II (other): South Korea
II. Other:	22	7 • 4				
cycles with an auxiliary motor, motor-cycles or motor-scooters .			×		A;Ch	Ceiling under surveillance of 1 246 250 ECU Quota of 981 000 ECU: South Korea
Other (including tyre cases with sewn-in inner tubes, for racing bicycles, and tyre flaps)			×		A;Ch	Cf. 40.11 A
Hygienic and pharmaceutical articles (including teats), of unhardened vulcanised rubber, with or without fittings of hardened rubber	20	6.5	×		A;R;Ch	
Articles of apparel and clothing accessories (including gloves), for all purposes, of unhardened vulcanised rubber:		!				
A. Gloves, including mittens	20	6.7	. ×		A;R;Ch	
B. Articles of apparel and clothing accessories	20	8 · 1	×		A;R;Ch	
Other articles of unhardened vulcanised rubber:						
A. Of expanded, foam or sponge rubber	20	6.7	×		A;R;Ch	
B. Other	15	5 • 2	×		A;R;Ch	
	textile thread covered or impregnated with vulcanised rubber: A. Vulcanised rubber thread and cord, whether or not textile covered B. Textile thread covered or impregnated with vulcanised rubber Plates, sheets, strip, rods and profile shapes, of unhardened vulcanised rubber: A. Plates, sheets and strip: I. Of expanded, foam or sponge rubber II. Other B. Rods and profile shapes Piping and tubing, of unhardened vulcanised rubber: A. With fittings attached, suitable for conducting gases or liquids, for use in civil aircraft (a) B. Other Transmission, conveyor or clevator belts or belting, of vulcanised 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 B. Other: I. Pneumatic tyres for use on civil aircraft (a) II. Other: — New inner tubes and tyre cases of the kind used on bicycles, cycles with an auxiliary motor, motor-cycles or motor-scooters — Other (including tyre cases with sewn-in inner tubes, for racing bicycles, and tyre flaps) Hygienic and pharmaceutical articles (including teats), of unhardened vulcanised rubber, with or without fittings of hardened rubber Articles of apparel and clothing accessories (including gloves), for all purposes, of unhardened vulcanised rubber: A. Gloves, including mittens B. Articles of apparel and clothing accessories (including gloves), for all purposes, of unhardened vulcanised rubber: A. Of expanded, foam or sponge rubber B. Other Dibading is subject to conditions to be determined by the competent authorities. See also Section II. puragraph B. Other Dibading is subject to conditions to be determined by the competent authorities. See also Section II. puragraph B. Other	textile thread covered or impregnated with vulcanised rubber: A. Vulcanised rubber thread and cord, whether or not textile covered 15 B. Textile thread covered or impregnated with vulcanised rubber: A. Plates, sheets, strip, rods and profile shapes, of unhardened vulcanised rubber: A. Plates, sheets and strip: I. Of expanded, foam or sponge rubber 18 II. Other 17 B. Rods and profile shapes 15 Piping and tubing, of unhardened vulcanised rubber: A. Witch fittings attached, suitable for conducting gases or liquids, for use in civil aircraft (a) 18 B. Other 18 Transmission, conveyor or elevator belts or belting, of vulcanised rubber 15 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 B. Other: I. Pneumatic tyres for use on civil aircraft (a) 22 II. Other: 22 II. Other: 22 The winner tubes and tyre cases of the kind used on bicycles, cycles with an auxiliary motor, motor-cycles or motor-scooters 20 Other funcluding tyre cases with semi-in inner tubes, for racing bicycles, and tyre flaps) Hygienic and pharmaceutical articles (including teats), of unhardened vulcanised rubber, with or without fittings of hardened rubber 20 Articles of apparel and clothing accessories (including gloves), for all purposes, of unhardened vulcanised rubber: A. Gloves, including mittens 20 Other articles of unhardened vulcanised rubber: A. Of expanded, foam or sponge rubber 20 B. Attricles of unhardened vulcanised rubber: A. Of expanded, foam or sponge rubber 20 B. Other 15	textile thread covered or impregnated with vulcanised rubber: A. Vulcanised rubber thread and cord, whether or not textile covered B. Textile thread covered or impregnated with vulcanised rubber 10 6-7 Plates, sheets, strip, rods and profile shapes, of unhardened vulcanised rubber: A. Plates, sheets and strip: I. Of expanded, foam or sponge rubber 18 7-4 II. Other 19 6 B. Rods and profile shapes 15 5-2 Piping and tubing, of unhardened vulcanised rubber: A. With fittings attached, suitable for conducting gases or liquids, for use in civil aircraft (a) 18 Free B. Other 18 6 Transmission, conveyor or elevator belts or belting, of vulcanised rubber: A. Solid or cushion tyres and interchangeable tyre treads, inner tubes and tyre flaps, for wheels of all kinds: A. Solid or cushion tyres and interchangeable tyre treads B. Other: I. Pneumatic tyres for use on civil aircraft (a) II. Other: — New inner tubes and tyre cases of the kind used on bicycles, cycles with an auxiliary motor, motor-cycles or motor-scooters — Other (including tyre cases with sewn-in inner tubes, for racing bicycles, and tyre flaps) Hygienic and pharmaceutical articles (including teats), of unhardened vulcanised rubber; A. Gloves, including mittens 20 6-7 B. Articles of apparel and clothing accessories (including gloves), for all purposes, of unhardened vulcanised rubber: A. Gloves, including mittens 20 6-7 B. Articles of apparel and clothing accessories (including gloves), for all purposes, of unhardened vulcanised rubber: A. Gloves, including mittens 20 6-7 B. Articles of apparel and clothing accessories (including gloves), for all purposes, of unhardened vulcanised rubber: A. Of expanded, foam or sponge rubber A. Of expanded, foam or sponge rubber A. Of expanded, foam or sponge rubber A. Of expanded, foam or sponge rubber to the competent authornes. See also Section II. purgraph B. of the Preliminary Provisions of the bibateding is subpest to conditions to be determined by the competent authornes.	textile thread covered or impregnated with vulcanised rubber: A. Vulcanised rubber thread and cord, whether or not textile covered 15 8-1 × B. Textile thread covered or impregnated with vulcanised rubber 10 6-7 × Plates, sheets, strip, rods and profile shapes, of unhardened vulcanised rubber: A. Plates, sheets and strip: I. Of expanded, foam or sponge rubber 17 6 × B. Rods and profile shapes 15 5-2 × Piping and tubing, of unhardened vulcanised rubber: A. With fittings attached, suitable for conducting gases or liquids, for use in civil aircraft (a) 18 Free p.m. × B. Other 18 6 × Transmission, conveyor or elevator belts or belting, of vulcanised rubber (abber (yres, tyre cases, interchangeable tyre treads, inner tubes and tyre flaps, for wheels of all kinds: A. Solid or cushon tyres and interchangeable tyre treads, inner tubes and tyre flaps, for wheels of all kinds: A. Solid or cushon tyres and interchangeable tyre treads, inner tubes and tyre flaps, for wheels of all kinds: A. Solid or cushon tyres and interchangeable tyre treads 19 6-3 × B. Other: I. Pneumatic tyres for use on civil aircraft (a) 22 Free III. Other: — New inner tubes and tyre cases of the kind used on bicycles, cycles with an auxiliary motor, motor-cycles or motor-scooters. — Other (including tyre cases with sewin-in inner tubes, for racing bicycles, and tyre flaps). Articles of appared and clothing accessories (including gloves), for all purposes, of unhardened vulcanised rubber: A. Gilor cushon tyre and clothing accessories (including gloves), for all purposes, of unhardened vulcanised rubber: A. Gilor cushon tyre and clothing accessories (including gloves), for all purposes, of unhardened vulcanised rubber: A. Gilor cushon tyre and clothing accessories (including gloves), for all purposes, of unhardened vulcanised rubber: A. Gilor cushon tyre the profile in the Preliminary Provious at the Preliminary Provious at the Preliminary Provious at the Preliminary Provious at the Preliminary Provious at the Preliminary Provious	textile thread covered or impregnated with vulcanised rubber: B. Textile thread covered or impregnated with vulcanised rubber: B. Textile thread covered or impregnated with vulcanised rubber: A. Plates, sheets, strip, rods and profile shapes, of unhardened vulcanised rubber: I. Ofespanded, foam or sponge rubber: II. Other	texails thread covered or impregnanced with vulcanised rubber: A. Vulcanised tribber thread and once whether or not exceed eccented in 10 6-7 x x A.R.Ch B. Textile thread covered or impregnanced with vulcanised rubber: 10 6-7 x A.R.Ch R. Vulcanised tribber; R. Plates, sheets, strip, rooks and profile shapes, of unhardened vulcanised rubber: 10 Coccepanded, foam or spenge rubber 18 7-4 x A.R.Ch R. Plates, sheets and strip: 11 Coccepanded, foam or spenge rubber 17 6 x A.R.Ch R. Rook and profile shapes 15 5-2 x A.R.Ch R. Rook and profile shapes 15 5-2 x A.R.Ch R. Rook and profile shapes 15 5-2 x A.R.Ch R. Rook and profile shapes 15 5-2 x A.R.Ch R. Wheth fittings attached, vulcable for conducting gases or liquids, for use in civil aircraft (a) x A.R.Ch R. Cher 18 6 x A.R.Ch R. Cher 18 6 x A.R.Ch R. Sold or conducting seaso or liquids, for use in civil aircraft (a) x A.R.Ch Rubber types, type cases, interchangeable type treads, inner tubes and tyre flaps, for wheels of all kinds: 19 6-3 x A.R.Ch R. Sold or combon trees and interchangeable type treads, inner tubes and tyre 11 A.R.Ch R. Sold or combon trees and interchangeable type treads 19 6-3 x A.R.Ch R. Deber types, type cases, interchangeable type treads, inner tubes and tyre 11 A.R.Ch R. Sold or combon types and interchangeable type treads 22 Free 11. Other: 12 Prevenuatic types for use on civil aircraft (a) 22 Free 11. Other: 22 7-4 - New inner tubes and type cases of the kind used on bicycles; cycles with an auxiliary motor, motor-cycles or motor-scooters 22 7-4 - New inner tubes and type cases with sewn in inner tubes, for racing bicycles, and lyre flapsh. Sold or comboning of tractice tubes of unhardened vulcanised rubber 20 6-5 x A.R.Ch Aricles of apparel and clothing accessories (including gloves), for all purposes, of unhardened vulcanised rubber 20 6-7 x A.R.Ch A. Closes, including mittens 20 A.R.Ch B. Articles of apparel and clothing accessories (including gloves), for all purposes, of unhardened vulcanised rubber: 20 6-7

		Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1983					
Heading number	Description	Autonomous %	Conventional 光	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control		
	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	3.6	×		A;R;Ch			
	B. Scrap, waste and powder, of hardened rubber	Free	Free	p. m . ×					
40.16	Articles of hardened rubber (cbonite and vulcanite):								
	Piping and tubing, with fittings attached, suitable for conducting gases or liquids and for use in civil aircraft (a)	19	Free	p.m. ×					
	B. Other	19	5	×		A;R;Ch			
(a) Entry under this Annex to the C	subheading is subject to conditions to be determined by the competent authorities. See also Section II, paragraph CT	B, of the Preliminary	y Provisions of the						

		Rate o	f Duty		THE COMMUNIT	TY'S GENERALIZED TAR	IFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous 'b	Conven- tional %	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377-82	Beneficiaries	Type of control
	SECTION VIII RAW HIDES AND SKINS, LEATHER, FURSKINS AND ARTICLES THEREOF; SADDLERY AND HARNESS; TRAVEL GOO HANDBAGS AND SIMILAR CONTAINERS; ARTICLES OF GUT (OTHER THAN SILK-WORM GUT)	ODS,					
	CHAPTER +1 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 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.	Free	Free				
	B. Bovine cattle leather (including buffalo leather) not further prepared than chrome-tanned, in the wet blue state	9	4				
	C. Other — Leather not further prepared than tanned — Other		7.5	×		A;R;Ch	Ceiling under surveillance of 4 750 000 ECU Quota of 4 000 000 ECU: Argentina, Brazil
41,03	Sheep and lamb skin leather, except leather falling within heading No 41.06 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 B. Other: I. Not further prepared than tanned II. Other:	Free 6	Free : 2-8 4-3	×		A; R ;Ch	Ceiling under surveillance of 1 563 000 ECU

		Rate o	of Duty		THE COMMUNIT	Y'S GENERALIZED TAR	IFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conven- tional	Inclusion	OJ L. 363 of 23.12.1982 Regulation (EEC) No 3377-82	Beneficiaries	Type of control
41.04	Goat and kid skin leather, except leather falling within heading No 41.06 or 41.08:			- "			
	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	3.2				
	II. Other	10	4.3	×		A;R;Ch	Ceiling under surveillance of 1 234 000 ECU
41.05	Other kinds of leather, except leather falling within heading No 41.06 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	Free	Free				
	B. Other:						
	I. Not further prepared than tanned	8	3.5				
	II. Other	9	4	×		A; R; Ch	Ceiling under surveillance of 2 472 050 ECU
41.06	Chamois-dressed leather	10	4 · 4	×		A;R;Ch	
[41.07]				į			
41.08	Patent leather and imitation patent leather; metallised leather	12	4 · 4	×		A;R;Ch	
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	4 · 4	×		A;R;Ch	

		Rate o	of Duty		THE COMMUNITY	''S GENERALIZED TA	ARIFF PREFERENCES SCHEMF 1983
Heading number	Description	Autonomous	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377-82	Beneficiaries	Type of control
AN	CHAPTER 42 ARTICLES OF LEATHER; SADDLERY AND HARNESS; TRAVEL GOODS, HAID SIMILAR CONTAINERS; ARTICLES OF ANIMAL GUT (OTHER THAN SILK-						
42.01	Saddlery and harness, of any material (for example, saddles, harness, collars, traces, knee-pads and boots), for any kind of animal	18	7-4	×		A;R;Ch	
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	13.5	×		A;R;Ch	Ceiling under surveillance of 2 574 300 ECU Quota of 2 035 000 ECU Hong Kong South Korea
	B. Of other materials	19	6·3	×		A;R;Ch	Ceiling under surveillance of 2 940 000 ECU Quota of 2 000 000 ECU: Brazil, China, Hong Kong, Romania, South Korea
42.03	Articles of apparel and clothing accessories, of leather or of composition leather: A. Articles of apparel	20	7-5	×		A;R;Ch	Ceiling under surveillance of 3 990 000 ECU covering 42.03 A, B II, III and C Quota of 3 500 000 ECU covering 42.03 A, B II, III and C : China, Hong Kong, Romania, South Korea

	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1983					
Heading number		Autonomous 'b	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control		
42.02	B. Gloves, including mittens and mitts:								
42.03 (cont'd)	I. Protective, for all trades	17	11.5	×		A;Ch	Ceiling under surveillance of 3 222 450 ECU		
	II. Special, for sports		10.5	×		A;R;Ch	Ceiling under surveillance of 3 222 450 ECU Quota of 2 929 500 ECU: China, Hong Kong		
	III. Other	19	10 · 2	×		A;R;Ch	Cf. 42.03 A		
	C. Other clothing accessories	19	7-3	×		A;R;Ch	J		
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		4 · 4	×		A;R;Ch			
	B. Other	13	6.7	×		A;R;Ch			
42.05	Other articles of leather or of composition leather	17	5.5	×		A;R;Ch			
42.06	Articles made from gut (other than silk-worm gut), from goldbeater's skin, from bladders or from tendons	8	5 · 2	×		A;R;Ch			

		Rate o	of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1983					
Heading number	Description	Autonomous %	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377.82	Beneficiaries	Type of control			
	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	×		A;R;Ch				
	B. Pieces or cuttings, of furskin, tanned or dressed, including heads, paws, tails and the like (not being fabricated)	Free	3.2	p.m. ×						
43.03	Articles of furskin:									
	A. Of a kind commonly used in machinery or plant	. 18	6	×		A;R;Ch				
	B. Other	. 24	7.8	×		A; R; Ch (1)				
43.04	Artificial fur and articles made thereof	. 22	7-4	×		A;R;Ch				
				(¹) For 43.03 ex	: B (gloves), list A and Ch.					

		Rate o	of Duty		THE COMMUNI	TY'S GENERALIZED TARIF	F PREFERENCES SCHEME 1983
eading umber	Description	Autonomous %	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control
	SECTION IX D AND ARTICLES OF WOOD; WOOD CHARCOAL; CORK AND ART ANUFACTURES OF STRAW, OF ESPARTO AND OF OTHER PLAITING 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:	13	Free				
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		2.8				
	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	p.m. ×			
	B. Coniferous wood, of a length of 125 cm or less and of a thickness of less than 12.5 mm	13	4 · 4	×		A;R;Ch	
	C. Other	Free	Free	p.m. ×			
[44.06]							
44.07	Railway or tramway sleepers of wood:	•					
	A. Injected or otherwise impregnated to any degree	. 10	4 · 4	×		A;R;Ch	
	B. Other	. 8	2.9	×		A;R;Ch	
[44.08]							
				ł			

		Rate o	f Duty		THE COMMUNIT	Y'S GENERALIZED TAR	IFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conven- tional	Inclusion	OJ L 363 of 23 12 1982 Regulation (EFC) No 3377 82	Beneficiaries	Type of control
44.09	Hoopwood; split poles; piles, pickets and stakes of wood, pointed but not sawn lengthwise; chipwood; drawn wood; pulpwood in chips or particles; wood shavings of a kind suitable for use in the manufacture of vinegar or for the clarification of liquids; wooden sticks, roughly trimmed hut not turned, bent or otherwise worked, suitable for the manufacture of walking-sticks, umbrella handles, tool handles or the like:		-				
	A. Drawn wood	9	5 · 2	×		A;R;Ch	
	B. Pulpwood in chips or particles	Free	3.6				
	C. Wooden sticks, roughly trimmed but not turned, bent or otherwise worked, suitable for the manufacture of walking-sticks, umbrella handles, tool handles or the like	7	2.8	×		A;R;Ch	
[44.10]	D. Other	8	3.6	×		A;R;Ch	
44.11	Fibre building board of wood or other vegetable material, whether or not bonded with natural or artificial resins or with other organic hinders		10.5	×		A;Ch	Ceiling under surveillance of 4 654 850 ECU Quota of 3 150 000 ECU: Brazil
44.12	Wood wool and wood flour	10	4 · 4	×		A;R;Ch	
44.13	Wood (including blocks, strips and friezes for parquet or wood block flooring, not assembled), planed, tongued, grooved, rehated, chamfered, V-jointed, centre V-jointed, beaded, centre-beaded or the like, but not further manufactured Wood sawn lengthwise, sliced or peeled but not further prepared, of a thickness not exceeding 5 mm; veneer sheets and sheets for plywood, of	10	4 · S	×		A:R:Cb	Ceiling under surveillance of 7 260 000 ECU Quota of 6 014 150 ECU: Brazil
	a thickness not exceeding 5 mm:						
	A. Small boards for the manufacture of pencils (a) B. Other		3·5 6·5	p.m. ×		A;R;Ch	Ceiling under surveillance of 14 368 200 ECU
44.15	Plywood, blockboard, laminboard, battenboard and similar laminated wood products (including veneered panels and sheets); inlaid wood and wood marquetry		11·5 (b)	x		A;Ch	Ceiling under surveillance of 75 000 m ³ Quota of 75 000 m ³ : Brazil, South Korea, Indonesia, Malays Philippines, Singapore
44.16	Collisher wood panels, whether or my food with here were!	10	, .			A.D.CL	
44.16	Cellular wood panels, whether or not faced with base metal	10	4 · 4	×		A;R;Ch	
44.17	"Improved" wood, in sheets, blocks or the like	10	3.5	×		A;R;Ch	
(b) Exemption from to — of which the f	ubheading is subject to conditions to be determined by the competent authorities. The payment of duty within the limits of an annual tariff quota of 600,000 mHz plywood of conferous species, with accessive not further prepared than the pecling process, of a thickness greater than 8.5 mm, or makens greater than 18.5 mm.	chout the addition o	of other substances:				

		Rate o	of Duty		THE COMMUNIT	Y'S GENERALIZED TAF	RIFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control
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	11	×		' A;Ch	
44.19	Wooden beadings and mouldings, including moulded skirting and other moulded boards	15	5-3	×		A;R;Ch	
44.20	Wooden picture frames, photograph frames, mirror frames and the like	15	6.3	×		A;R;Ch	
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	9.5	×		A;R;Ch	
	B. Other: I. Of fibre building board	19	10.8	×		A;R;Ch	
44,22	Other	13	8 · 8	×		A;R;Ch	
	Riven staves of wood, not further prepared than sawn onone principal surface; sawn staves of wood, of which at least one principal surface has been cylindrically sawn, not further prepared than sawn	7	3.2	×		A;R;Ch	
44.23	B. Other Builders' carpentry and joinery (including prefabricated and sectional	14	4 · 8	×		A;R;Ch	
	buildings and assembled parquet flooring panels): A. Shuttering for concrete constructional work	14	4 · 8	×		A;R;Ch	Ceiling under surveillance of 6 744 400 ECU covering all 44.23
	B. Other: I. Of fibre building board		10·8 6·5	× ×		A;R;Ch A;R;Ch	
44.24	Household utensils of wood	15	4.7	×		A;R;Ch	
44.25	Wooden tools, tool bodies, tool bandles, 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	5.6	×		A;R;Ch	
	B. Other: - Tools, tool hodies and tool handles - Other		6	× ×		A;R;Ch A;R;Ch	Ceiling under surveillance of 497 300 ECU
44.26	Spools, cops, bobbins, sewing thread reels and the like, of turned wood:						
	A. Reels for sewing thread and the like		3	×		A:R:Ch	
	B. Other	16	5 · 3	×		A;R;Ch	,

	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEMI 1983					
Heading number		Autonomous	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377-82	Beneficiaries	Type of control		
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:								
	A. Of fibre building board	19	9.5	×		A;R;Ch			
	B. Other	18	6 · 4	×		A;R;Ch			
44.28	Other articles of wood:			ł					
	A. Foundry moulding patterns	7	3 · 2	×		A;R;Ch			
	B. Blind rollers, whether or not fitted with springs	14	5.6	×		A;R;Ch			
	C. Match splints; wooden pegs or pins for footwear	9	5 · 2	×		A;R;Ch			
	D. Other:			i					
	I. Of fibre building hoard	19	10.8	×		A;R;Ch			
	II. Other	14	,	×		A;R;Ch			

		Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1983					
Heading number	Description	Autonomous %	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control		
	CHAPTER 45		-	·					
	CORK AND ARTICLES OF CORK					•			
45.01	Natural cork, unworked, crushed, granulated or ground; waste cork	7	2.8						
45.02	Natural cork in blocks, plates, sheets or strips (including cubes or square slabs, cut to size for corks or stoppers)	12	6.7	×		A;R;Ch			
45.03	Articles of natural cork	20	12	×		A;R;Ch			
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)		12	×		A;R;Ch			
	B. Other	20	12	×		A;R;Ch			
(a) Entry under this	subheading is subject to conditions to be determined by the competent authorities.		!						

	Description	Rate o	f Duty		THE COMMUNIT	THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1983				
Heading number		Autonomous %	Conven- tional %	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377 82	Beneficiaries	Type of control			
							·			
	CHAPTER 46									
N	MANUFACTURES OF STRAW, OF ESPARTO AND OF OTHER PLAITING MATE BASKETWARE AND WICKERWORK	RIALS;								
[46.01]										
46.02	Plaits and similar products of plaiting materials, for all uses, whether or not assembled into strips; plaiting materials bound together in parallel strands or woven, in sheet form, including matting, mats and screens; straw envelopes for bottles:									
	A. Plaits and similar products of plaiting materials, for all uses, whether or not assembled into strips:									
	1. Of unspun vegetable materials	3	Free							
	II. Other	13	5.6	×		A,R,Ch				
	B. Coarse matting; straw envelopes for bottles; screens and other coarse articles used for packing or for protection	9	4 · 4	×		A;R;Ch				
	C. Chinese mats and matting and similar mats and matting	14	4 · 8	×	•	A;R;Ch				
	D. Other articles:									
	I. Of unspun vegetable materials:									
	a) Not backed or lined with paper or woven fabric	9	5 • 2	×		A;R;Ch				
	b) Backed or lined with paper or woven fabric	14	4 · 8	×		A;R;Ch				
	II. Of strips of paper, whether or not mixed in any proportion with vegetable materials	14	4.8	¥		A;R;Ch				
	III. Of other plaiting materials		4.4	×		A;R;Ch				
46.03	Basketwork, wickerwork and other articles of plaiting materials, made directly to shape; articles made up from goods falling within heading No 46.02; articles of loofah		7-6	×		Α	Ceiling under surveillance of 4 536 300 ECU Quota of 4 339 050 ECU: China, Romania			

		Rate o	of Duty		THE COMMUNIT	Y'S GENERALIZED TAR	IFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377-82	Beneficiaries	Type of control
	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				
47.02	Waste paper and paperboard; scrap articles of paper or of paperboard, fit only for use in paper-making	Free	(a)	p.m. ×			
(a) See Annex to th	ne CCT.						·

		Rate o	of Duty		THE COMMUNIT	Y'S GENERALIZED TAR	IFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377-82	Beneficiaries	Type of control
	CHAPTER 48						
P	APER AND PAPERBOARD; ARTICLES OF PAPER PULP, OF PAPER OR OF PAPE	ERBOARD					
	1. PAPER AND PAPERBOARD, IN ROLLS OR IN SHEETS						
48.01	Paper and paperboard (including cellulose wadding), in rolls or sheets:						
	A. Newsprint (a)	7	6 (b)	×		A;R;Ch	
	B. Cigarette paper	14	6	×		A;R;Ch	
	For the manufacture of paper yarn of heading No 57.07 or of paper yarn reinforced with metal of heading No 59.04 (a)	6	2.8	×		A;R;Ch	
	a) Paper for large-capacity sacks	18	8	×		A; R; Ch	
	b) Other	18 6	7 · 5	×		A; R; Ch A; R; Ch	
	D. Paper weighing not more than 15 g/m² for use in stencil making (a)	15	4·4 6·3			A;R;Ch	
	E. Hand-made paper and paperboard	18	10.5	×		A;R;Ch	
[48.02]	F. Other	16	10.3	×		Α,Α,Ε	
48.03	Parchment or greaseproof paper and paperboard, and imitations thereof, and glazed transparent paper, in rolls or sheets	18	11 · 5	×		A;R;Ch	
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	11.5	×		A;R;Ch	
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	12.5	×		A;R;Ch	
	B. Other	18	11 · 5	×		A;R;Ch	
[48.06]							
48.07	Paper and paperboard, impregnated, coated, surface-coloured, surface-decorated or printed (not constituting printed matter within Chapter 49), in rolls or sheets:						
	A. Ruled, lined or squared, hut not otherwise printed	20	11.5	×		A;R;Ch	
	B. Coated with mica powder	15	8.5	×		A;R;Ch	
	C. Bleached paper and paperboard, coated with kaolin or coated or impregnated with artificial plastic materials, weighing 160 grams or more per m ²	19	10	×		A;R;Ch	
	D. Other	19	10.5	×		A;R;Ch	
48.08 [48.09]	Filter blocks, slabs and plates, of paper pulp	17	11.5	×		A;R;Ch	

		Rate o	f Duty		THE COMMUNIT	Y'S GENERALIZED TAR	IFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conventional %	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377-82	Beneficiaries	Type of control
	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	6.3	×		A;R;Ch	
48.11	Wallpaper and linerusta; window transparencies of paper	19	10	×		A;R;Ch	
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	12.5	×		A;R;Ch	
48.13	Carbon and other copying papers (including duplicator stencils) and transfer papers, cut to size, whether or not put up in boxes	19	10.5	×		A; R; Ch	
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	13.5	×		A;R;Ch	
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	5.6	×		A;R;Ch	
	B. Other	19	10.5	×		A;R;Ch	
48.16	Boxes, bags and other packing containers, of paper or paperboard; box files, letter trays and similar articles, of paper or paperboard, of a kind commonly used in offices, shops and the like:						
	A. Boxes, bags and other packing containers	20	13.5	×		A;R;Ch	
	B. Other	20	12.5	×		A;R;Ch	
[48.17]							
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	13.5	×		A;R;Ch	
48.19	Paper or paperboard labels, whether or not printed or gummed	20	12	×		A;R;Ch	
48.20	Bobbins, spools, cops and similar supports of paper pulp, paper or paper-board (whether or not perforated or hardened)	19	12.5	×		A;R;Ch	
48.21	Other articles of paper pulp, paper, paperboard or cellulose wadding:						
	A. Perforated paper and paperboard for Jacquard and similar machines	13	5.6	×		A;R;Ch	
	B. Napkins and napkin liners, for babies:			1			
	I. Not put up for retail sale	19	12	×		A;R;Ch	
	II. Other	. 19	8.5	×		A;R;Ch A,R;Ch	
	C. Fans and hand screens; frames therefor and parts of such frames D. Bed linen, table linen, toilet linen (including handkerchiefs and cleaning tis-	21	7·1	1 ^		A;R;Ch	
	sues) and kitchen linen; garments	19	12.5	× ×		A;R;Ch	
	E. Sanitary towels and tampons	19	12	, and a second			
	F. Other:						
	Articles of a kind used for surgical, medical or hygienic purposes, not put up for retail sale	19	12	×		A;R;Ch	
	II. Other	19	12.5	×		A;R;Ch	

,			Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1983					
Heading number	Description	Autonomous 16	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377,82	Beneficiaries	Type of control			
	CHAPTER 49									
	PRINTED BOOKS, NEWSPAPERS, PICTURES AND OTHER PRODUCTS OF THE PRINTING INDUSTRY; MANUSCRIPTS, TYPESCRIPTS AND PLANS	5								
49.01	Printed books, booklets, brochures, pamphlets and leaflets	Free	Free	p. m. ×						
49.02	Newspapers, journals and periodicals, whether or not illustrated	Free	Free	p.m. 🗴						
49.03	Children's picture books and painting books	15	10 · 1	×		A;R;Ch				
49.04	Music, printed or in manuscript, whether or not bound or illustrated	Free	Free	p.m. ×						
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	5.6	×		A;R;Ch				
	B. Other	Free	Free	p.m. ×						
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	p.m. ×						
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	2.8	×		A;R;Ch				
	B. Banknotes	Free	Free	p.m. ×			,			
	C. Other:						j			
	I. Signed and numbered	Free	Free	p.m. ×						
	II. Other	15	6.3	×		A;R;Ch				
49.08	Transfers (Decalcomanias)	13	6.7	×		A;R;Ch				
49.09	Picture postcards, Christmas and other picture greeting cards, printed by any process, with or without trimmings	15	8 · 8	×		A;R;Ch				
49.10	Calendars of any kind, of paper or paperboard, including calendar blocks	19	7-8	×		A;R;Ch				
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	p.m. ×						
	P. Other	16	7-4	×		A;R;Ch				
(a) Form I	subheading is subject to conditions to be determined by the competent authorities.									

		Rate o	of Duty	-	THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1983	
Heading number	Description	Autonomous %	Conven- tional %	OJ L 363 of 23.12.1982 Regulation (EEC) No 3378/82	Category . An	inex
	CHAPTER 50 SILK AND WASTE SILK					
50.01 50.02 50.03	Silk-worm cocoons suitable for reeling Raw silk (not thrown) Silk waste (including cocoons unsuitable for reeling, silk noils and pulled or garnetted rags)	10	1 4·4 Free			
50.04	Silk yarn, other than yarn of noil or other waste silk, not put up for retail sale	12	6	×		
50.05	Yarn spun from noil or other waste silk, not put up for retail sale: A. Spun from waste silk, other than noil B. Other		3·2 2·4	x ×		
[50.06]					130	
50.07	Silk yarn and yarn spun from noil or other waste silk, put up for retail sale; silk-worm gut; imitation catgut of silk:				В	
	A. Silk yarn B. Yarn spun from noil or other waste silk	11	8·1 4·4 3·2	×		
[50.08]	C. Silk-worm gut; imitation catgut of silk	7	3.2	× ′	•	
50.09	Woven fabrics of silk, of noil or other waste silk: A. Of silk or of waste silk other than noil:			1		
	Crepes H. Pongee, habutai, honan, shantung, corah and similar Far Eastern fabrics, wholly of silk (not mixed with noil or other waste silk or with other textile maternals):		9.5	×		
	a) Plain-woven, unbleached or not further processed than scoured b) Other III. Other B. Of noil silk	17 17	6·7 10·8 10·1 5·8	x x x	136 B	
[50.10])		

		Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFFRENCES SCHEME 1983					
leading	Description			Inclusion	T				
number		Autonomous %	Conven- tional %	OJ L 363 of 23.12.1982 Regulation (EEC) No 3378 82		Category	Annex		
	CHAPTER 51								
	MAN-MADE FIBRES (CONTINUOUS)								
51.01	Yarn of man-made fibres (continuous), not put up for retail sale:				(В		
	A. Yarn of synthetic textile fibres	15	9	×	{	125 41	Ä		
	B. Yarn of regenerated textile fibres:				•	,			
	I. Hollow-filament yarn		2·4 10·5	×		127 {42	A B		
	II. Other	15	10.2	×					
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	7.9	×	}	125	В		
	II. Other	14	9.1	×	,				
	B. Of regenerated textile materials:				`				
	I. Monofil	9	4.2	×	}	127	В		
	II. Other	10	4.6	*	,				
51.03	Yarn of man-made fibres (continuous), put up for retail sale:								
	A. Yarn of synthetic textile fibres	19	8.3	×	1		Α		
	B. Yarn of regenerated textile fibres	18	7.9	×	}	43			
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	12.2			92	•		
	l. For tyres II. Fabrics containing elastomeric yarn	21 21	12·3 12·3	×		92 44	A A		
	Fabrics made from strip or the like of polyethylene or polypropylene, of a width of:						···		
	a) Less than 3 m	21	12.3	×		33	A		
	b) 3 m or more	21	12.3	×		34 35	A A		
	IV. Other	21	12.3	×		33	A		
	B. Woven fabrics of regenerated textile fibres:			}					
	I. For tyres	20	13.7	×		92	A		
	II. Fabrics containing elastomeric yarn	20	13·7 13·7	×		45	A A		
	III. Other	20	13.7	×		36	A		

	Description	Rate o	f Duty	THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1983					
Heading number				Inclusion					
Humber		Autonomous %	Conven- tional 'b	OJ 1, 363 of 23.12.1982 Regulation (EEC) No 3378-82	Category	Annex			
	CHAPTER 52 METALLISED TEXTILES								
52.01	Metallised yarn, being textile yarn spun with metal or covered with metal by any process	10	6.3	×	134	В			
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	7.5	×	139	В			

		Rate o	of Duty	THE COMMUNITY'S GENERALIZED TARIEF PRIFERENCES SCHEMIC 1983					
Heading	Description		T	Inclusion					
number		Autonomous	Conven- tional	OJ 1, 363 of 23,42,1982 Regulation (EFC) No 3378-82	Category	Annex			
	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	2.8						
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	4.8	(a)	×)				
	B. Other	10	7.1	×	} 47	A			
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:								
	1. Containing 85 % or more by weight of wool	5	4.6	×					
	II. Containing 85 % or more by weight of wool and fine animal hair	5	8 · 7	×					
	B. Other:				48	Α			
	I. Containing a total of more than 10% by weight of textile materials of Chapter 50	7	3.3	×					
	II. Other	10	3·3 8·7	×					
53.08					1				
33.00	Yarn of fine animal bair (carded or combed), not put up for retail sale: A. Carded	5	3.7	×	47	Α			
	B. Combed	5	3.7	×	48	A			
53.09	Yarn of horsehair or of other coarse animal hair, not put up for retail sale	9	4 · 2	l ,	129	В			
33.07	carri of norsenant of of other coarse animal mair, not put up for retail sale	,	• •	^		-			
53.10	Yarn of sheep's or lambs' wool, of borsehair or of other animal hair (fine or coarse), put up for retail sale	11	9.5	×	\begin{cases} 49 \\ 129 \end{cases}	A B			

	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIEF PREFERENCES SCHEME 1983				
Heading number		Autonomous %	Conven- tional	Inclusion				
number				OJ L 363 of 23.12.1982 Regulation (EEC) No 3378-82	Category	Annex		
53.11	Woven fabrics of sheep's or lambs' wool or of fine animal hair:							
	A. Containing 85% or more by weight of wool or of wool and fine animal hair	13	(a)	×				
	B. Other:		•		,			
	I. Containing a total of more than 10% by weight of textile materials of Chapter 50	17	11.1	×	50	А		
	II. Other	18	17•7	×	J			
53.12	Woven fabrics of horsehair or of other coarse animal hair	16	7-1	×	135	В		
[53,13]			i					
(a) See Annex to t	he CCT.							

		Rate	of Duty	THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1983				
Heading	Description			Inclusion				
number		Autonomous 'b	Conven- tional	OJ 1, 363 of 23,12,1982 Regulation (FEC) No 3378-82	Category Annex			
		<u> </u>						
	CHAPTER 54							
	FLAX AND RAMIE			ļ				
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	7.9	*				
	B. Other:							
	1. Single, measuring per kg:				115 B			
	a) 45 000 m or less	10	5·9 (a)	×				
	b) More than 45 000 m	6	4.6	×				
	II. Multiple or cabled	10	6.3	×				
54.04	Flax or ramie yarn, put up for retail sale:							
	A. Flax yarn, polished or glazed	16	8.7	×	} 116 B			
	B. Other	17	7.5	×				
54.05	Woven fabrics of flax or of ramic	21	15.3	×	117 B			
(a) Duty reduced to or cabled yarn i granting of such	2.7% in respect of unbleached flax yarn (other than tow yarn) of a length of 30 000 m or less per kilogram; intended or the footwear industry or for whipping cables, within the limits of an annual quota of 400 tonnes to be granted by quotas shall, moreover, be subject to conditions to be determined by the competent authorities.	I for the manufactory the competent as	are of multiple athorities. The					

		Rate	of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFFRENCES SCHEME 1983				
Heading	Description			Inclusion	Inclusion				
number		Autonomous	Conven- tional	OJ 1, 363 of 23.12.1982 Regulation (FFC) No 3378/82	Category	Annex			
	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		7.3	×	ext				
	B. Other: 1. Measuring, per single yarn, 120 000 m or more per kg:				ext	А			
	a) Single yarns b) Other		4 6	Î					
	II. Other		6.7	×	ext ta	Α			
55.06	Cotton yarn, put up for retail sale	16	11	×	52	A			
55.07	Cotton gauze	15	7.9	×	53	A			
55.08	Terry towelling and similar terry fabrics, of cotton	18	13.3	×	9	A			
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		12	×	1				
	II. Other	. 17	12.7	×	ex2	A A			
	I. Of a width of less than 85 cm	19	12.7	×					
	II. Other	19	13.3	×					

		Rate o	of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1983	
Heading	Description	-		Inclusion		
number		Autonomous	Conven- tional	OJ 1 363 of 23 12 1982 Regulation (FFC) No 3378 82	Category	Annex
	CHAPTER 56	_ 				
	MAN-MADE FIBRES (DISCONTINUOUS)					
56.01	Man-made fibres (discontinuous), not carded, combed or otherwise pre- pared for spinning:					
	A. Synthetic textile fibres	14	8 · 5	×	124	В
	B. Regenerated textile fibres	12	8	×	126	В
56.02	Continuous filament tow for the manufacture of man-made fibres (discontinuous):					
	A. Of synthetic textile fibres	14	8 · 2	*	124	В
	B. Of regenerated textile fibres	12	7.8	×	126	В
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	×	124	В
	B. Of regenerated textile fibres	12	8	*	126	В
56.04	Man-made fibres (discontinuous or waste), carded, combed or otherwise prepared for spinning:					
	A. Synthetic textile fibres	14	8 · 3	×	55	Α .
	B. Regenerated textile fibres	13	10	×	54	Α
56.05	Yarn of man-made fibres (discontinuous or waste), not put up for retail sale:					
	A. Of synthetic textile fibres	15	10.3	×	22	Α
	B. Of regenerated textile fibres	14	9.7	×	23	Α
56.06	Yarn of man-made fibres (discontinuous or waste), put up for retail sale:					
	A. Of synthetic textile fibres	19	12.3	*	56 57	A
	B. Of regenerated textile fibres	19	12.3	×		A
56.07	Woven fabrics of man-made fibres (discontinuous or waste):					
	A. Of synthetic textile fibres:	a ·	12.2	Į ,	3a	Α
	1. Gauze weighing not less than 80 g/m ² but not more than 120 g/m ²	21 21	13·3 14·3	Ĵ	(ex3	A
	II. Other	19	14.3	ĵ.	1 3a 37	Ä
	b. Of regardated textile flotes	/	•	,	<i>></i> /	A

		Rate o	of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEMI 198	3
Heading	Description			Inclusion		
number		Autonomous	Conven- tional	OJ 1, 363 of 23 12 1982 Regulation (FFC) No 3378 82	Category	Annex
	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]						
57.06	Yarn of jute or of other textile bast fibres of heading No 57.03	10	7 · 1	×	Beneficiaries: India, Thailand and countries of list B	
57.07	Yarn of other vegetable textile fibres; paper yarn:			l		
g. 10.	A. Yarn of true hemp:					
	I. Not put up for retail sale:	16	7.0	×)	
	a) Polished or glazed	16 10	7·9 5	×) 133	В
	II. Put up for retail sale	16	6.3	×)	
	B. Coir yarn	Free	Free			
	C. Paper yarn	10	7 · 1	×	132	В
	D. Other	10	4.6	×	131	В
[57.08]						
[57.09]				1		
57.10	Woven fabrics of jute or of other textile bast fibres of heading No 57.03:			İ		
37,10	A. Of a width of not more than 150 cm and weighing per square metre:			1	1	
	i. Less than 310 g		16.3	×		
	II. Not less than 310 g but not more than 500 g	23	15.6	×	Beneficiaries: India, Thailand and countries of list B	_
	III. More than 500 g		12.6	×	\	
	B. Of a width of more than 150 cm	23	17.8	×	1	
57.11	Woven fabrics of other vegetable textile fibres; woven fabrics of paper yarn:					
	A. Of true hemp	21	9 · 1	×)	n
	B. Of paper yarn	19	7.9	×	138	В
	C. Other	20	8 · 7	×	,	
[57.12]				1		

Heading number	Description			THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEMIC 1983				
number	Description	Autonomous		Inclusion				
			Conven- tional	OJ L 363 of 23.12.1982 Regulation (FFC) No 3378-82	Category	Annex		
CARPETS,	CHAPTER 58 , MATS, MATTING AND TAPESTRIES; PILE AND CHENILLE FABRICS; NARR TRIMMINGS; TULLE AND OTHER NET FABRICS; LACE; EMBROIDERY	ROW FABRICS;						
58.01	Carpets, carpeting and rugs, knotted (made up or not): A. Of wool or of fine animal hair: I. Containing a total of more than 10 % by weight of silk or of waste silk other than noil	40	16·3	; , ×	ex 58 a	А		
	II. Other: - Containing per meter of warp: - Not more than 350 rows of knots	32 subject to a max. of 5 ECU per m ²	19·2 subject to a max. of 3·60 ECU per m ²		ex58			
	More than 350 rows of knots. 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 24	16·3 10·3	x x x	58 a	A A		
58.02	Other carpets, carpeting, rugs, mats and matting, and "Kelem", "Schumacks" and "Karamanie" rugs and the like (made up or not):		:			В		
	A. Carpets, carpeting, rugs, mats and matting: I. Coir mats and matting II. Other	23	18	×	Beneficiaries: India, Sci Lanka and countries of list B	-		
	a) Tufted carpets, carpeting, rugs, mats and matting: — Tufted carpets, carpeting and rugs of jute or of other textile bast fibres of heading No 57.03. — Other	23	20	×	Beneficiaries: India, Thailand and countries of list B 59	- A		
	b) Other: — Carpets, carpeting, rugs, mats and matting, of jute or of other textile bast fibres of heading No 57.03 — Other	25	16.3	× × × {	Beneficiaries: India, Thailand and countries of list B 142			
	B. "Kelem", "Schumacks" and "Karamanie" rugs and the like	21	9·1	×	59	A		

		Rate o	of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1983	
Heading	Description		<u> </u>	Inclusion		
number		Autonomous	Conven- tional	OJ L 363 of 23.f2.1982 Regulation (EEC) No 3378-82	Category	Annex
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	7-5	×	60	А
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	×	{ ex32,32 a 123,137	A B
58.05	Narrow woven fabrics, and narrow fabrics (boldue) 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:		0.1			
	a) Of man-made fibres or of cotton h) Of silk, of noil silk or of other waste silk		9·1 8·7	* *	61 137	A B
	c) Of other textile materials	18	6.3	×	61	A
	II. Other	18	11.8	,		
	of jute of other textile bast fibres of heading No 57.03, excluding fabrics falling within heading No 58.06	,		×	Beneficiaries: India. Thailand and countries of list B	_
i	— other			×	61	A
	B. Bolduc	16	8.7	×		
58.06	Woven labels, badges and the like, not embroidered, in the piece, in strips or cut to shape or size	20	8.7	×		
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	5.9	×		
	B. Other	16	7 · 1	×		
58.08	Tulle and other net fabrics (but not including woven, knitted or crocheted fabrics), plain:				62	A
	A. Tulle or other net fabrics not comprised in B below	20	8.7	×		
	B. Knotted net fabrics	. 22	9.5	×		
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	×		
	B. Lace:			,		
	I. Hand-made	20	13.7	×		
1	II. Mechanically made	23	11.5	1		

	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIEF PREFERENCES SCHEME 1983				
Heading number		Autonomous	Conven- tional	Inclusion				
				OJ L 363 of 23.12.1982 Regulation (EEC) No 3378-82	Category	Annex		
58.10	Embroidery, in the piece, in strips or in motifs: A. Embroidery without visible ground: 1. Of a value of more than 35 ECU per kg net weight II. Other B. Other: 1. Of a value of more than 17.5 ECU per kg net weight II. Other	17 17 17 17	7-9 13 7-9 11-1	× × × ×	62	A		

		Rate o	f Duty		THE COMMUNITY'S GENERALIZED TARIEF PREFERENCES SCHEME 1983	
Heading	Description			Inclusion		
number		Autonomous %	Conven- tional 'B	OJ L 363 of 23.12.1982 Regulation (EEC) No 3378-82	Category	Annex
	CHAPTER 59					
WADDING A	IND FELT; TWINE, CORDAGE, ROPES AND CABLES; SPECIAL FABRIC COATED FABRICS; TEXTILE ARTICLES OF A KIND SUITABLE FOR INDUST		NATED AND		•	
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	4.6	×	94	A
	b) Other II. Of other textile materials	10 10 _	7·1 4·6	* *		′`
	B. Flock and dust and mill neps:	10 -	4.6			
	I. Of man-made fibres	8	3.7	×		
	II. Of other textile materials	Free	Free	p.m.×	•	
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	9.9	į,	§ 59	A
	B. Other	19	8 · 3		141 95	B A
					,	
59.03	Bonded fibre fabrics, similar bonded yarn fabrics, and articles of such fabrics, whether or not impregnated or coated	18	10.3	×	96	Α .
59.04	Twine, cordage, ropes and cables, plaited or not	16	12.7	l t		
	— Of hemp			×	145	В
	- Of sisal ("Average sisalana")			×	146	В
	Of synthetic textile fibres			×	90	Α
	— Of flax or of ramie			×	121	В
	- Of cor				*** 9 1	
l	Of jute or other textile hast fibres of heading No 57.03 Not reception.			× ×	Beneficiaries: India, Thailand . Tbailand 101	_ A
1	- Not specified			1	101	^
1						
.						
1						
ŀ						

		Rate	of Duty		THE COMMUNITY'S GENERALIZED TARIFI	F PREFERENCES SCHEME 1983	
	Description			Inclusion			
	Autonomous %	Conven- tional	OJ L 363 lof 23.42.1982 Regulation (EFC) No 3378-82	Category		Annex	
netting made on, twine, cordage	e of twine, cordage or rope, and made up fishing lage or rope:						
nets and netting	_				Y		
	ile materials		11	×]		
other textile mate	naterials	19	12.7	×	97		A
		19	13.2	ĺ	("		^
	res		9.3	×	1		
other textile man	laterials	17	, ,	×	1		
	om yarn, twine, cordage, rope or cables, other than s made from such fabrics	18	7.9	×	98		A
iter covers of b	with gum or amylaceous substances, of a kind used books and the like; tracing cloth; prepared painting similar fabrics for hat foundations and similar uses	18	9.5	×	99		A
	ated, coated, covered or laminated with preparations of other artificial plastic materials	18	13·3	×	100		A
whether or not rings consisting	s prepared on a textile base in a similar manner to ot cut to shape or of a kind used as floor coverings; ing of a coating applied on a textile base, cut to	20	7•1	×	102		A
l textile fabric	brics, other than rubberised knitted or crocheted						
rised textile fabri	bries not comprised in B below:						
nesive strips, of	of a width not exceeding 10 cm, the coating of unvulcanised natural or synthetic rubber	16	5.9	*)		
	with expanded foam or sponge rubber		7.9	×	} 103		A
		18	7.5	×	92		A
Other		18	7 · 5	×	} 103		
s mentioned in N	n Note 3 (b) to this Chapter	15	13 · 3	*	f 103		A
			5				

	_	Rate of	f Duty	-	THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHE	ME 1983
Heading	Description			Inclusion		
number		Autonomous %	Conven- tional %	OJ 1, 363 1 of 23.12.1982 Regulation (EEC) No 3378-82	Category	Annex
<u> </u>						
					•	
59.12	Textile fabrics otherwise impregnated or coated; painted canvas being theatrical scenery, studio back-cloths or the like	6.3	(a)	×	104	A
59.13	Elastic fabrics and trimmings (other than knitted or crocheted goods) consisting of textile materials combined with rubber threads	18	9.5	×	105	A
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	7-5	×	106	A
59.15	Textile hosepiping and similar tubing, with or without lining, armour or accessories of other materials	19	9.5	×	107	A
59.16	Transmission, conveyor or elevator belts or belting, of textile material, whether or not strengthened with metal or other material	14	6·7	×	108	А
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 laninated 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	7·1	×	114	A
	B. Bolting cloth, whether or not made up (b):					
	Of silk or of waste silk other than noil	10	3.7	*	136	В
	II. Of other textile materials	16	5.9	×		
	C. Woven fabrics, felted or not, whether or not impregnated or coated, of a kind commonly used in paper-making or other machinery, ruhular or endless with single or multiple warp and/or weft, or flat woven with multiple warp and/or weft.				114	A
	L Of silk or of man-made fibres	15	7.9	×	···	
	II. Of other textile materials	15	5 · 5	×		
	D. Other	16	8 · 3	×		

		Rate o	of Duty	THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1983					
Heading number	Description		();=	Inclusion					
		Autonomous %	Conven- tional	OJ L 363 of 23.12.1982 Regulation (EEC) No 3378-82		Category	Annex		
	CHAPTER 60								
	KNITTED AND CROCHETED GOODS								
60 .01	Knitted or crocheted fabric, not elastic nor rubberised:			٠					
	A. Of wool or of fine animal hair:						•		
	I. Containing a total of more than 10% by weight of textile	••		×	1				
	materials of Chapter 50	19 16	13.3	Ŷ	65	<u>.</u>	A		
	II. Other	16	12.7	Ŷ.	,				
	B. Of man-made fibres:								
	I. Of synthetic textile fibres:				63		A		
	a) Containing elastofibres	20	12.7	^	03		••		
	b) Other:	••			20.4				
	For curtains, including net curtain fabric	20 20	12·7 12·7	×	38 A		A		
	3. With long pile (imitation fur)	20	12.7	×	64		Α		
	4. Other:	20	12 /	*	,				
	aa) Warp knitted fabrics:				1				
	11. Unbleached or bleached	20	12.7	×					
	22. Dyed	20 20	12·7 12·7	×					
	44. Made from yarns of different colours	20	12.7	*					
	bb) Other knitted or crocheted fabrics:	20		×					
	11. Unbleached or bleached	20 20	12·7 12·7	×					
	33. Printed	20	12.7	×					
	44. Made from yarns of different colours	20	12.7	×					
	II. Of regenerated textile fibres:				65	•			
	a) For curtains, including net curtain fabric	20	12.7	×	65		Α		
I	b) Other	20	12.7	×					
	C. Of other textile materials:					·			
	I. Of cotton:				į				
	a) Unbleached or bleached	19	13.3	× .	1				
	b) Dyed	19	13.3	×	1	•			
	c) Printed	19	13 · 3	×	1	•			
	d) Made from yarns of different colours	19	13.3	,					
	•			*	140		R		
	II. Of other textile materials	19	13.3	Î	J 140		Б		
	,								
60.02	Gloves, mittens and mitts, knitted or crocheted, not elastic nor rubberised:								
	A. Gloves impregnated or coated with artificial plastic materials	23	16.3	×	10		Α		
	B. Other:				•				
		22			1				
	I. Of combasic considerations.	23 23	16.3	×	1				
	II. Of synthetic textile fibres	23 23	16.3	×	} 11		A		
	III. Of cotton IV. Of other textile materials	23	16·3 16·3	×	1				

			f Duty		тне со	OMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1983	
Heading	Description			Inclusion			
number		Autonomous	Conven- tional	OJ L 363 of 23.12.1982 Regulation (EEC) No 3378-82		Category	Annex
60.03	Stockings, under stockings, socks, ankle-socks, sockettes and the like, knitted or crocheted, not elastic nor rubberised:						
	A. Of wool or of fine animal hair:						
	I. Knee-length stockings	22	13	×	1		
	II. Other B. Of synthetic textile fibres:	22	13	×	12		Α
	I. Knee-length stockings	22	13	×	,		
	II. Other:						
	a) Women's stockings: 1. Seamless	22	13	×	} 77		А
	2. Other	22	13	×	, ''		
	b) Other	22	13	×)		
	C. Of cotton	22	13	×	12		Λ
	D. Of other textile materials	22	13	×)		
60.04	Under garments, knitted or crocheted, not elastic nor rubberised:						
	A. Bables' garments; girls' garments up to and including commercial size 86:						
	I. T-shirts:				1		
	a) Of cotton	21	15.7	×			
	b) Of synthetic textile fibres	21	15-7	×			
	c) Of regenerated textile fibres	21	15.7	Î	68		Α
	Lightweight fine knit roll, polo or turtle necked jumpers and pullovers: a) Of cotton	21	15.7				
	b) Of synthetic textile fibres	21	15.7	×			
	c) Of regenerated textile fibres	21	15.7	, ×	,		
	d) Of other textile materials (other than wool or fine animal hair)	21	15.7	×	143		В
	III. Other:						
	a) Of wool or of fine animal hair	21	15.7	×)		
	b) Of cotton	21	15.7	×	68		Α
	c) Of synthetic textile fibres	21	15.7	×	1		
	d) Of regenerated textile fibres	21	15.7	×	143		В
	e) Of other textile materials	21	15.7	,	143		
	B. Other:						
	1. T-shirts:				1		
	a) Of cotton	21	15.7	ł ×			
	b) Of synthetic textile fibres	21 21	15·7 15·7	×			
		41	15.7	1 ^			
	II. Lightweight fine knit roll, polo or turtle necked jumpers and pullovers:	21	16.7		4		Α
	a) Of cotton b) Of synthetic textile fibres	21 21	15·7 15·7	* ×			
	c) Of regenerated textile fibres	21		Ü			
	d) Of other textile materials (other than wool or fine animal hair)		15·7 15·7	×	143		R

		Rate o	of Duty		THE COMMUNITY'S GENERALIZED TARIEF PREFERENCES SCHEME 1983		
Heading number	Description			Inclusion			
number		Autonomous	Conven- tional	OJ L 363 of 23.42.1982 Regulation (EEC) No 3378/82	Category Anne		
60,04	III. Panty-hose (tights):						
(cont'd)	a) Of synthetic textile fibres:						
	1. Of yarn of a fineness of 6.6 tex or less	21	15.7	. ×	A		
	2. Other	21	15.7	×	70		
	b) Of other textile material	21	15.7	×			
	B. IV. Other:						
	a) Of wool or of fine animal hair	21	15.7	×	82 A		
	b) Of synthetic textile fibres:						
	1. Men's and boys':						
	aa) Shirts	. 21	15.7	×	4 A		
	bb) Pyjamas	. 21	15.7	×	24 A		
	cc) Underpants and briefs		15·7 15·7	* ×	13 A 4 A		
1	2. Women's, girls' and infants':			<u>'</u>			
	aa) Pyjamas	. 21	15.7	×	} 25 A		
	bb) Nightdresses	. 21	15.7	×			
	cc) Petticoats and slipsdd) Knickers and briefs		15·7 15·7	×	69 A 13 A		
	ce) Other		15.7	×	4 A		
	c) Of regenerated textile fibres		15.7	×	82 A		
	d) Of cotton:						
l	1. Men's and boys':		-				
	aa) Shirts	. 21	15.7	×	4 24		
	bb) Pyjamas	. 21	15·7 15·7	×	24 A		
	cc) Underpants and briefs	. 21	15.7	×	4 A		
	2. Women's, girls' and infants':						
	aa) Pyjamas	21	15.7	×	25 A		
	bb) Nightdresses	. 21	15.7	×			
	cc) Knickers and briefsdd) Other		15·7 15·7	×	13 4		
	e) Of other textile materials		15.7	×	143 B		
	c, or other textee materials		'				
60.05	Outer garments and other articles, knitted or crocheted, not elastic no rubberised:	r		·			
	A. Outer garments and clothing accessories:						
	I. Jerseys and pullovers, containing at least 50% by weight of wool and weighing 600 g or more per article		10-5	×	5 A		
	II. Other:						
	 Outer garments of knitted or crocheted textile fabries of heading No. 59,08 	. 21	16.7	×	83 A		
	b) Other:						
	 Babies' garments; girls' garments up to and including commercial size 86: 						
	aa) Of wool or of fine animal hair		16.7	×			
	bb) Of synthetic textile fibres		16.7	×	7 ₁ A		
	dd) Of other textile materials		16·7 16·7	×			
				×			

		Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFFRENCES SCHEMI (1983)				
Heading	Description			Inclusion	1			
number		Autonomous	Conven- tional	OJ L 363 of 23.12.1982 Regulation (EEC) No 3378-82		Category	Annex	
60.05 (cont*d)	A. II. b) 2. Bathing costumes and trunks: aa) Of synthetic textile fibres bb) Of cotton cc) Of other textile materials	21	16·7 16·7 16·7	× × ×	72	·	Α	
	3. Track suits:				,			
	aa) Of synthetic textile fibres	21	16.7	×)			
	bb) Of cotton	21	16.7	×	73		Α	
	cc) Of other textile materials	21	16.7	×	,			
	4. Other outer garments:							
	aa) Blouses and shirt-blouses for women, girls and infants:			Ì			_	
	11. Of silk or noil or other waste silk	21	16.7	×	143		В	
	22. Of wool or of fine animal hair	21 21	16·7 16·7	× ×	} _		Α	
	44. Of regenerated textile fibres	21	16.7	×	7		A	
	55. Of cotton	21 21	16·7 16·7	×	143		В	
	bb) Jerseys, pullovers, slip-overs, waistcoats, twinsets, cardigans, bed jackets and jumpers: 11. Men's and boys':				, , ,			
	aa.t) Of wool	21	16.7	× ×	1			
l	bbb: Of fine animal hair	21	16.7	×				
ŀ	ccc) Of synthetic textile fibres	21 21	16·7 16·7	×	5		A	
	eec) Of cotton	21	16.7	×				
	fff) Of other textile materials	21	16.7	×	143		В	
	aaa) Of silk or noil or other waste silk	21	16.7	×	143		R	
ŀ	bbb) Of wool		16·7 16·7	×			, and the second	
1	cec) Of fine animal hair	21 21	16.7	×	5			
	cee) Of regenerated textile fibres	21	16.7	÷			Α	
	fff) Of cotton	21	16.7					
	cc) Dresses:	21	16.7	×	143		В	
	11. Of wool or of fine animal hair	21 21	16·7 16·7	×)			
	22. Of synthetic textile fibres	21	16.7	×	26		A	
	44. Of cotton	21 21	16·7 16·7	× ×	143		В	
	dd) Skirts, including divided skirts:	21	10 /		143		В	
	11. Of wool or of fine animal hair	. 21	16.7	×	1			
1	22. Of synthetic textile fibres	21	16.7	×	27		Α	
1	33. Of cotton		16·7 16·7	× ×)		-	
	ee) Trousers:		*					
	11. Of wool or of fine animal hair	21	16.7	×) 28		A	
	22. Of synthetic textile fibres		16.7	×	} 20		٨	
I	33. Of other textile materials	21	16.7	×)			

		Rate o	of Duty		THE COMMUNITY'S GENERALIZED TARIEF PREFERENCES SCHEME 1983	
Heading	Description			Inclusion		
number		Autonomous %	Conven- tional	OJ L 363 of 23.42.1982 Regulation (EEC) No 3378-82	Category	Annex
60,05	A. II. b) 4. ff) Suits and co-ordinate suits (excluding ski suits), for men and			i	· · · · · · · · · · · · · · · · · · ·	
(cont'd)	boys:		44.5	,		
	11. Of synthetic textile fibres 22. Of other textile materials gg) Suits and co-ordinate suits (excluding ski suits), and costumes, for women, girls and infants:	21 21	16·7 16·7	*	75	A
Ī	11. Of wool or of fine animal hair	21 21	16.7	×		
	22. Of synthetic textile fibres	21	16·7 16·7		74	۸
1	44. Of cotton	21 21	16·7 16·7	×		n.
	S5. Of other textile materials	21		^	143	В
	11. Of wool or of fine animal hair	21	16·7 16·7	× 		
	22. Of synthetic textile fibres	21 21	16.7	×	83	Α
	44. Of cotton	21 21	16·7 16·7	× ×	143	В
	ijij) Anoraks, windcheaters, waister jackets and the like:					
	11. Of wool or of fine animal hair, of cotton or of man- made textile fibres. 22. Of other textile materials.	21 21	16·7 16·7	× ×	83 143	A B
1	kk) Ski suits consisting of two or three pieces:					
	11. Of wool or of fine animal hair, of cotton or of man- made textile fibres 22. Of other textile materials	21 21	16·7 16·7	× ×	83 143	A B
	Other outer garments: Of wool or of fine animal hair	21	16.7	×		
•	22. Of synthetic textile fibres	21	16.7	×	83	Α
	33. Of regenerated textile fibres	21 21	16·7 16·7	×		
	44. Of cotton	21	16.7	×	143	В
	5. Clothing accessories:				s.	
Ī	aa) Of wool or of fine animal hair	21	16.7	×	•	
	bb) Of synthetic textile fibres	21 21	16·7 16·7	*		
	B. Other:	=-	,		67	Α
	I. Of wool or of fine animal hair	20	12.7	×	v.	.•
	II. Of man-made fibres	20	12.7	×		
60,06	III. Of other textile materials	20	12.7	×		
Č	A. Fabric:					
ì	I. Of man-made fibres	18	9.5	×		
	II. Of other textile materials	18	y.5	×	63	Α
	B. Other:	·-				
		30			72	۸
!	I. Bathing costumes	20	13·3 13·3	×	14	Λ
	II. Stockings	20	13.3	·	(2	
	a) Of cotton	20	13.3		67	Α
	b) Of other textile materials	20	13.3	×		

		Rate o	f Duty	THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1983					
Heading	Description		-	Inclusion					
number		Autonomous 'b	Conven- tional	OJ L 363 of 23.12.1982 Regulation (EEC) No 3378-82	Category		Annex		
	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:								
	A. Garments of textile fabric of heading No 59.08, 59.11 or 59.12:								
	I. Coats	20	16	×	14 A		A		
	II. Other	20	16	×	78		Α		
	B. Other:								
	I. Industrial and occupational clothing:								
ľ	a) Overalls, including boiler suits and bibs and braces:								
Ī	1. Of cotton	20	16	×)				
l	2. Of other textile materials	20	16	×	76		A		
l	b) Other:	20	16	v	("				
	1. Of cotton	20 20	16	×	}				
	II. Swimwear:	20	10		•				
	a) Of man-made textile fibres	20	16	×	} 79		A		
	b) Of other textile materials	20	16	×	} /9		A		
	III. Bath robes, dressing gowns, smoking jackets and similar indoor wear:								
	a) Of man-made textile fibres	20	16	×	1				
	b) Of cotton	20	16	×	78		A		
l	c) Of other textile materials	20	16	×)				
ł	IV. Parkas; anoraks, windcheaters, waister jackets and the like:								
l	a) Of man-made textile fibres	20	16	×	1 31		•		
•	b) Of cotton	20	16	×	21		A		
	c) Of other textile materials	20	16	×	,				
Ī	V. Other:			j					
	a) Jackets (excluding waister jackets) and blazers:			Ų	1				
	Of wool or of fine animal hair	20 20	16 16	×	17		A		
]	3. Of cotton	20	16	×)				
	4. Of other textile materials	20	16	×	143		В		
	b) Overcoats, raincoats and other coats; cloaks and capes:				V				
	Of wool or of fine animal hair Of man-made textile fibres:	. 20	16	×	1				
	aa) Of a weight, per garment, of 1 kg or less	20	16	*	1				
	bb) Other	20	16	×	14 B		Α		
	aa) Of a weight, per garment, of 1 kg or less	20	16	×	1				
	bb) Other	20 20	16	×	J 143		В		
	7. Of other textue materials	40	16	·	190				
1									
				I					

		Rate o	of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1983	
Heading number	Description	Autonomous	Conven-	Inclusion OJ L 363		
		η,	tional 4.	of 23.12.1982 Regulation (EEC) No 3378-82	Category	Annex
61.01	B. V. c) Suits and co-ordinate suits (excluding ski suits):					
(cont'd)	1. Of wool or of fine animal hair	20	16	×	1 16	Α
	2. Of man-made textile fibres 3. Of cotton 4. Of other textile materials	20 20 20	16 16 16	×	143	В
	d) Breeches and shorts:	20	16	×		
	Of wool or of fine animal hair	20 20	16	×	6	Α
	3. Of cotton	20 20	16 16	×	143	В
	e) Trousers: 1. Of wool or of fine animal hair	20	16	v		
	2. Of man-made textile fibres	20	16	×	6	Α
	3. Of cotton 4. Of other textile materials	20 20	16 16	×	143	В
	f) Ski suits consisting of two or three pieces:					
	Of wool or of fine animal hair, of cotton or of man-made textile fibres	20	16	×	78	Α
	2. Of other textile materials	20	16	×	143	В
	g) Other garments:					
	Of wool or of fine animal hair Of man-made textile fibres	20 20	16 16	× ×	78	Α
	3. Of cotton 4. Of other textile materials	20 20	16 16	× ×	143	В
61.02	Women's, girls' and infants' outer garments:			:		
	A. Babies' garments; girls' garments up to and including commercial size 86:					
	I. Of cotton	22	10-5	×	. 80	Α
	II. Of other textile materials	22	10.5	×		
	B. Other:					
	1. Garments of textile fabric of heading No 59.08, 59.11 or 59.12:				15 A	Α
	a) Coatsb) Other	20 20	16 16	×	81	A
	II. Other:					
	 Aprons, overalls, smock-overalls and other industrial and oc- cupational clothing (whether or not also suitable for domestic use): 					
	1. Of cotton	20	16	×	76	Δ
	2. Of other textile materials	20	16	×	70	Α
	b) Swimwear:		16			
	Of man-made textile fibres Of other textile marerials	20 20	16	× ×	79	Α

		Rate o	of Duty		THE COM	IMUNITY'S GENERALIZED TARIEF PREFERENCI'S SCHEME F	983
Heading	Description			Inclusion			
number		Autonomous	Conven- tional	OJ L 363 of 23.12.1982 Regulation (FEC) No 3378-82		Category	Annex
-			<u> </u>				
61.02 (cont'd)	B. II. c) Bath robes, dressing gowns, bed jackets and similar indoor wear: 1. Of man-made textile fibres	20 20	16 16	× ×	} 81		A
	3. Of other textile materials d) Parkas; anoraks, windcheaters, waister jackets and the like: 1. Of man-made textile fibres	20	16 16	×)		
	2. Of cotton 3. Of other textile materials e) Other:	20 20 20	16 16	× × ×	21		A
	Jackets (excluding waister jackets) and blazers: aa) Of wool or of fine animal hair	20	16	×	1		
	bb) Of man-made textile fibres	20 20 20	16 16 16	× × ×	15 B 143		A B
	Coats and raincoats; cloaks and capes: aa) Of wool or of fine animal hair	20	16	×	1		
	11. Of a weight, per garment, of 1 kg or less 22. Other	20 20	16 16	×	15 B		A
	cc) Of cotton: 11. Of a weight, per garment, of 1 kg or less	20	16 16 16	× × ×	143		В
	3. Suits and co-ordinate suits (excluding ski suits), and costumes: aa) Of wool or of fine animal hair bb) Of man-made textile fibres		16 16	× ×	29		A
	cc) Of cotton		16 16	×	143	•	В
	4. Dresses: aa) Of silk or of noil or other waste silk bb) Of wool or of fine animal hair ce) Of synthetic textile fibres	20	16 16 16	× × ×			
	dd) Of regenerated textile fibres ee) Of cotton	20 20	16 16 16	× × ×	26		A B
	5. Skirts, including divided skirts: aa) Of wool or of fine animal hair		16	* *)		
	bb) Of man-made textile fibres	20	16 16 16	×	143		A B
	6. Trousers and slacks: aa) Of wool or of fine animal hair		16 16	× ×	} 6		A
	cc) Of cotton	20	16 16	× ×	143		В

			of Duty	THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1983				
Heading number	Description			Inclusion				
number		Autonomous 9,	Conven- tional	OJ 1, 363 of 23,12,1982 Regulation (FFC) No 3378-82	Category	Annex		
61.02 (cont*d)	B. II. e) 7. Blouses and shirt-blouses:		16	v	143	D		
(cont a)	aa) Of silk or of noil or other waste silk	20 20	16 16	×	7	В		
	cc) Of cotton	20	16	×	7	A		
	dd) Of other textile materials	20	16	×	,			
	8. Ski suits consisting of two or three pieces:							
	aa) Of wool or of fine animal hair, of cotton or of man-made textile fibres	20	16	×	81	Α		
	bb) Of other textile materials	20	16	×	143	В		
ĺ	9. Other garments:							
i	aa) Of wool or of fine animal hair	20	16	×	1			
	bb) Of man-made textile fibres	20 20	16 16	*	8 1	A		
	dd) Of other textile materials	20	16	× ×	143	В		
61.03	Men's and hoys' under garments, including collars, shirt fronts and cuffs:							
	A. Shirts:							
	I. Of synthetic textile fibres	20	15.7	×)			
	II. Of cotton	20	15.7	×	} 8	Α		
i	III. Of other textile materials	20	15.7	¥	,			
61.03	B. Pyjamas:							
(cont'd)	I. Of synthetic textile fibres	20	16.7					
	II. Of cotton	20	15·7 15·7	× .) 18	Α		
	III. Of other textile materials	20	15.7	×	<i>f</i> - ⁴⁰			
	C. Other:	20						
i	I. Of synthetic textile fibres	20						
1	II. Of cotton	20 20	15 · 7	×	18	Α		
	III. Of other textile materials	20	15·7 15·7	×	("	A		
	in of outer textile materials	20	13.7		,			
61.04	Women's, girls' and infants' under garments:							
	A. Babies' garments; girls' garments up to and including commercial size 86:							
	I. Of cotton	22	13	×) 90			
	11. Of other textile materials	22	13	×	} 80	Α		
1	B. Other:							
	I. Pyjamas and nightdresses:							
	a) Of synthetic textile fibres	22	13	×)			
	b) Of cotton	22	13 13	×	} 30 A	Α		
	c) Of other textile materials	22	1.5	×	1			
	II. Other: a) Of synthetic textile fibres	22	13	×	1			
	b) Of cotton	22	13	×	30 B	Α		
	c) Of other textile materials	22	13	×)			

		Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFFRENCES SCHEME 1983				
Heading	Description			Inclusion	· · · · · · · · · · · · · · · · · · ·			
number		Autonomous %	Conven- tional	OJ L 363 of 23.12.1982 Regulation (EEC) No 3378-82	Category	Annex		
61.05	Handkerchiefs:		:					
	A. Of cotton fabric, of a value of more than 15 EUA per kg net weight	20	10.7	,				
	B. Other:				19/89	Α		
	I. Of cotton	20	12.7	×				
	II. Of silk, of noil or of other waste silk	20	12.7	×	143	B A		
	III. Of other textile materials	20	12.7	×	19/89	A		
61.06	Shawls, scarves, mufflers, mantillas, veils and the like:							
	A. Of silk or of noil or other waste silk	21	13.3	×	143	В		
	B. Of synthetic textile fibres	21	13.3	×	1	<i>-</i>		
	C. Of regenerated textile fibres	21	13.3	×	84	A		
	D. Of wool or of fine animal hair		13.3	×				
	E. Of cotton		13.3	×				
	F. Of other textile materials	21	13.3	× .	123	В		
61.07	Ties, bow ties and cravats:							
	A. Of silk or of noil or other waste silk	21	9.1	×	143	В		
	B. Of synthetic textile fibres	21	9 · 1	×)			
	C. Of regenerated textile fibres	21	9.1	*	85	Α		
	D. Of other textile materials	21	9 · 1	,	,			
[61.08]								
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 clastic:							
	A. Corselets	21	7.8	*	1			
	B. Corsets		7 - 8	v	86	A		
	C. Girdles and panty-girdles		7.8) ×)			
	D. Brassières		7.8	.	31	A		
	E. Other, including parts of the products of heading No 61.09	. 21	7.8	*	86	A		
61.10	Gloves, mittens, mitts, stockings, socks and sockettes. not being knitted or crocheted goods		12.2	×	87	A		
61 .11	Made up accessories for articles of apparel (for example, dress shields, shoulder and other pads, belts, muffs, sleeve protectors, pockets)	21	9 · 1	×	88	A		

		Rate of Duty		THE COMMUNITY'S GENERALIZED FARIFF PREFERENCES SCHEME 1983				
Heading number	Description	Autonomous	Conven- tional	OJ 1-363 of 23 12 1982 Regulation (EFC) No 3378 82	Category	Annex		
42.24	CHAPTER 62 OTHER MADE UP TEXTILE ARTICLES							
62.01	Travelling rugs and blankets: A. Electrically heated	19	10.3	×				
	I. Of cotton II. Of other textile materials: a) Of wool or of fine animal hair:	19	11.8	×	66	A		
	1. Wholly of wool or of fine animal hair 2. Other b) Of synthetic textile fibres Of control of the synthetic textile fibres	19 19 19 19	14 14 14	. × × × ×				
	c) Of regenerated textile fibres	19	14		1 [4]	В		
62.02	Bed linen, table linen, toilet linen and kitchen linen; curtains and other furnishing articles:							
	A. Net curtains:			i				
	Of flax or ramic II. Of other textile materials	22 22	15·7 15·7	× ×	120 38 B	B A		
	B. Other:			1				
	I. Bed linen:			•				
	a) Of cotton	22	17	×	20	A		
	b) Of flax or ramie	22	17	*	118	В		
	c) Of other textile materials	22	17	×	20	A		
	II. Table linen: a) Of cotton:							
	Made with varns of different colours	22	17	.,	1			
	2. Printed	22	17	×	} 39	Α		
	3. Other	22	17	×	,			
	b) Of flax or ramie	22	17	×	119	В		
	c) Of other textile materials	22	17	×	39	Α		
	III. Toilet linen and kitchen linen:							
	a) Of cotton:					A		
	1. Of terry towelling and similar terry fabrics	22	17	×	9 39	A A		
	2. Other	22	17	Î	119	A B		
	b) Of flax or ramic	22 22	17 17	×	39	A		
	IV. Curtains and other furnishing articles:							
	_	22	17	×	40	Α		
	a) Of cotton	22	17 17	×	120	В		
	c) Of other textile materials	22	17	×	40	_ A		
	-, 0							

		Rate o	of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1983	
Heading	Description			Inclusion		
number		Autonomous	Conven- tional	OJ L 363 of 23.12.1982 Regulation (EFC) No 3378-82	Category	Annex
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	7 · 1		·	
	II. Other:					
	a) Of fabric weighing less than 310 g/m ²	23	16-3	×	}	
	b) Of fabric weighing not less than 310 g/m² but not more than 500 g/m²	2.3	15.6	×	Beneficiaries: India, Thailand and countries of list B	-
	c) Of fabric weighing more than 500 g/m ²	23	12.6	×		
	B. Of other textile materials:					
	I. Used:					
	a) Of flax or of sisal	10	7 · 1	×	122	В
	b) Other	19	8.7	*		
	II. Other:				93	Α
	a) Of cotton	19	11-1	×		
	b) Of fabric of synthetic textile fibres:			į –	} 33	Α
	Made from polyethylene or polypropylene strip Other	19 19	11·1 11·1	î.	93	
	c) Of fabric of other textile materials	19	11.1	×	73	А
62.04	Tarpaulins, sails, awnings, sunblinds, tents and camping goods:					
l	A. Of cotton:					
	I. Tarpaulins, sails, awnings and sunblinds	19	14.7	×	109	Α
	II. Tents	19	14.7	×	91	A
	III. Pneumatic mattresses	19	14.7	×	110	A
	IV. Other camping goods	19	14.7	×	111	A
	B. Of other textile materials:					
	I. Tarpaulins, sails, awnings and sunblinds:					
	a) Of synthetic textile fibres	19	15·3 15·3	, ×	109	A
ĺ	b) Of other textile materials	19	15.3	×	,	
	II. Tents	19	15.3	× .	91	A
	III. Pneumatic mattresses	, 19	15.3	×	110	A
	IV. Other camping goods	19	15.3	·	III	A
				1		

	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1983				
Heading			Conven- tional ^પ	Inclusion	Inclusion			
number		Autonomous		OJ 1, 363 of 23.12.1982 Regulation (EEC) No 3378-82	Category	Annex		
62.05	Other made up textile articles (including dress patterns):	-						
	A. Escape chutes, for use in civil aircraft (a) B. 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 stiftened by impregnation with synthetic resin, being covered by the folding over	21	Free					
	or the edges of the wider strip	21	7-1	×	112	А		
	C. Floor cloths, dish cloths, dusters and the like D. Fans and hand screens E. Other	21	12·6 7·5	×		Α		
	I. Laces; watch straps	21	9·1	×	112	A		
	II. Other	21	9.1	×				

		Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1983				
Heading number	Description	Autonomous		Inclusion				
Humoer			Conventional	OJ L 363 of 23.12.1982 Regulation (EFC) No 3378-82	Category	Annex		
63.01	CHAPTER 63 OLD CLOTHING AND OTHER TEXTILE ARTICLES; RAGS 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 B. Other Used or new rags, scrap twine, cordage, rope and cables and worn out articles of twine, cordage, rope or cables	18 18	6·7 6 Free	× >	} 220	В		

		Rate o	f Duty		THE COMMUNIT	Y'S GENFRALIZED TAR	HEF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous	Conven- tional	Inclusion	OJ L 363 of 23 (2.1982 Regulation (LFC) No 3377-82	Beneficiaries	Type of control
FOOTWEAF P	SECTION XII R, HEADGEAR, UMBRELLAS, SUNSHADES, WHIPS, RIDING-CROPS PREPARED FEATHERS AND ARTICLES MADE THEREWITH; ARTIFIC ARTICLES OF HUMAN HAIR	AND PART IAL FLOWER	'S THEREOF RS;				
	CHAPTER 64			:			
	FOOTWEAR, GAITERS AND THE LIKE; PARTS OF SUCH ARTICI		;				
64.01	Footwear with outer soles and uppers of rubber or artificial plastic material	20	20	×		Α	Ceiling under surveillance of \$19 000 ECU Quota of \$19 000 ECU: South Korea, Hong Kong
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	×		Α	Ceiling under surveillance of 3 000 000 ECU: Quota of 3 400 000 ECU: India Quota of 2 500 000 ECU: Argentina, Brazil, South Korea, Hong- Kong, Uruguay
	B. Other	20	(a)	×		А	Ceiling under surveillance of 1 700 000 ECU Quota of 2 000 000 ECU Pakistan Quota of 1 000 000 ECU : South Korea, Hong Kong, Malaysia
tal Sec Annex to the	· cc1						

	·	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1983					
Heading number	Description	Autonomous	Conven- tional %	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377-82	Beneficiaries	Type of control		
64.03	Footwear with outer soles of wood or cork	18	7-4	×		A;R;Ch			
64.04	Footwear with outer soles of other materials	18	6	×		A;Ch	Ceiling under surveillance of 3 901 300 ECU Quota of 3 400 000 ECU: China		
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	7 · 4	×		A;Ch			
	B. Other	16	5.6	×		A;Ch			
64.06	Gaiters, spats, leggings, puttees, cricket pads, shin-guards and similar articles, and parts thereof	19	7.8	×		A; R; Ch			

		Rate o	f Duty		THE COMMUNIT	Y'S GENERALIZED TARIFF PR	FFFRENCES SCHEME 1983
Heading number	Description	Autonomous 4,	Conventional	Inclusion	OJ 1, 363 of 23 12 1982 Regulation (EEC) No 3377 82	Beneficiaries	Type of control
	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	6.3	×		A;R;Ch	+
	B. Other	11	6.7	×		A;R;Ch	
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	2 · 3	×		A;R;Ch	
	B. Of other materials	15	5.6	×		A;R;Ch	
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:			i			
	A. Not lined or trimmed:					A;R;Ch	
	I. Of fur felt or of felt of wool and fur		6.3	×		A;R;Ch	
	II. Other	15	6.7	×		A,R,Cii	
	B. Lined or trimmed:			ł		A;R;Ch	
	I. Of fur felt or of felt of wool and fur		10·3 7·8	×		A;R;Ch	
	II. Other		/-0	×		71,100	
65.04	Hats and other headgear, plaited or made from plaited or other strips of any material, whether or not lined or trimmed:			ļ			
	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	Free	p.m. ×			
	II. Of other materials	16	3 · 3	×		A;R;Ch	
	B. Lined or trimmed	18	7.4	×		A;R;Ch	
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		7 · 3	×		A;R;Ch	
65.06	Othor headgear, whether or not lined or trimmed	19	7 · 8	×		A;R:Ch	
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	4 · 4	×		A;R;Ch	
	B. Other	16	6.7	y ×		A;R;Ch	

	Description	Rate o	of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1983					
Heading number		Autonomous %	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377:82	Beneficiaries	Type of control			
UMBI	CHAPTER 66 RELLAS, SUNSHADES, WALKING-STICKS, WHIPS, RIDING-CROPS AND PARTS	S THEREOF				,				
66.01	Umbrellas and sunshades (including walking-stick umbrellas, umbrella tents, and garden and similar umbrellas)	20	12 .	×		A;R;Ch	Ceiling under surveillance of 1 715 700 ECU Quota of 1 485 000 ECU: Hong Kong			
66.02	Walking-sticks (including climbing-sticks and seat-sticks), canes, whips, riding-crops and the like	17	6	×		A;R;Ch				
66.03	Parts, fittings, trimmings and accessories of articles falling within heading No 66.01 or 66.02:									
	A. Handles and knobs	17	5.6	×		A;R;Ch				
	B. Frames, including frames mounted on shafts (sticks)	19	11 · 4	*		A;R;Ch				
	C. Other parts, fittings trimmings and accessories	17	10·1	×		A;R;Ch				

		Rate o	of Duty		THE COMMUNIT	Y'S GENERALIZED TAE	RIFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377 82	Beneficiaries	Type of control
PRE	CHAPTER 67 PARED FEATHERS AND DOWN AND ARTICLES MADE OF FEATHERS OR OF ARTIFICIAL FLOWERS; ARTICLES OF HUMAN HAIR	DOWN;		-			
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):						
Í	A. Skins and other parts of birds with their feathers or down; feathers, parts of feathers and down	15	6.3	×		A;R;Ch	
1	B. Other	22	7-4	×		A;R;Ch	
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 II. Other B. Articles made of artificial flowers, foliage or fruit	18 21 23	9·4 10·4 12·6	× × ×		A;R;Ch A;R;Ch A;R;Ch	Ceiling under surveillance of 3 244 100 ECU covering all 67.02 Quota of 2 226 400 ECU covering all 67.02: Hong Kong
67.03	Human hair, dressed, thinned, bleached or otherwise worked; wool, other animal hair and other textile materials, prepared for use in making wigs and the like: A. Human hair, not further worked than dressed	9	4	×		A;R;Ch	·
	B. Other	14	6	×		A;R;Ch	
67.04 [67.05]	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	6·3	x		A:R;Ch	

		Rate o	f Duty	7 	THE COMMUNIT	Y'S GENERALIZED TAR	IFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conven- tional %	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control
	SECTION XIII						
	ARTICLES OF STONE, OF PLASTER, OF CEMENT, OF ASBESTOS, AND OF SIMILAR MATERIALS; CERAMIC PRODUCTS; GLASS AND C	GLASSWARE		i			
	CHAPTER 68						
ARTICL	ES OF STONE, OF PLASTER, OF CEMENT, OF ASBESTÓS, OF MICA AND OF	SIMILAR MAT	ERIALS				
68.01	Road and paving setts, curbs and flagstones, of natural stone (except slate)	4	2.4	×		A;R;Ch	
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:						
	1. Simply cut or sawn, with a flat or even surface:						
	a) Calcareous stone or alabaster	10	6.7	×		A;R;Ch	
	b) Other stone: 1. Flint for lining grinders		2.5	×		A;R;Ch	
	Other Moulded or turned, but not otherwise worked:	8	3.6	×		A;R;Ch	:
	a) Calcareous stone or alabaster	12	5-2	×		A;R;Ch	
	b) Other stone		4 · 4	×		A;R;Ch	•
i	III. Polished, decorated or otherwise worked, but not carved:						
	a) Calcareous stone or alabaster	15	6.3	×		A;R;Ch	
	b) Other stone:			×		A;R;Ch	
i	Of a net weight of less than 10 kg Other		7·1 3·3	 ×		A;R;Ch	
I	IV. Carved		6	×		A;R;Ch	
	B. Mosaic cubes; powder, granules and chippings, artificially coloured		3.5	×		A;R;Ch	
						A;R;Ch	
68.03	Worked slate and articles of slate, including articles of agglomerated slate	6	4 · 4	Î		A,R,Cii	
68.04	Hand polishing stones, whetstones, oilstones, hones and the like, and 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. Hand polisbing stones, whetstones, oilstones, hones and the like:			I			
	I. Of agglomerated abrasives	11	4	×		A;R;Ch	
ı	II. Other	8	3.6	×		A;R;Ch	

		Rate o	of Duty		THE COMMUNITY	y'S GENERALIZED TAF	RIFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control
68.04	B. Other:				•		
(cont'd)	I. Of agglomerated abrasives:						
	a) Made of natural or synthetic diamonds	10	3.6	×		A;R;Ch	
	b) Other	10	3.5	×		A;R;Ch	
	II. Other	8	2.8	×		A;R;Ch	
[68. 05]				ŧ.			
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	×		A;R;Ch	
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	3.5	×		A;R;Ch	
	B. Other	9	3.2	×		A;R;Ch	
68.08	Articles of asphalt or of similar material (for example, of petroleum bitumen or coal tar pitch)	8	2.8	×		A;R;Ch	
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	5.2	×		A;R;Ch	
68.10	Articles of plastering material:			ŀ			
00.10	A. Boards, sheets, panels, tiles and the like, not ornamented	7	3.2	×		A;R;Ch	
	B. Other		3.6	Ŷ		A;R;Ch	
	b. Outer	10		^		71,11,011	
68.11	Articles of cement (including slag cement), of concrete or of artificial stone (including granulated marble agglomerated with cement), reinforced or not	10	3.6	×		A;R;Ch	
68.12	Articles of asbestos-cement, of cellulose fibre-cement or the like:						
_	A. Building materials	10	3.6	×		A;R;Ch	
	B. Other		5.6	×		A;R;Ch	
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	6.7	×		A;R;Ch	
				ŀ			

Heading number					THE COMMONT	15 GENERALIZED TAK	IFF PREFERENCES SCHEME 1983
	Description	Autonomous %	Conven- tional %	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control
		-				•	
68.13	B. Articles of asbestos:			!			
(cont'd)	I. Thread	13	8 · 5	×		A;R;Ch	
	II. Fabric	17	10.5	×		A;R;Ch	
	III. Other:		E.e.				
	a) For use in civil aircraft (a)	17 17	Free 9 · 5	×			
	b) Other	1/	3.3	×		A;R;Ch	
	C. Mixtures with a basis of asbestos and mixtures with a basis of asbestos and magnesium carbonate, and articles of such mixtures:			l			
	I. Mixtures	10	4.4	×		A;R;Ch	
	II. Articles	18	6.	×		A;R;Ch	
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:						
	A. With a basis of asbestos, for use in civil aircraft (a)	20	Free	p.m. ×			
	B. Other	20	6.7	×		A;R;Ch	
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	×		A;R;Ch	
	B. Plates, sheets or strips made from mica splittings or powder, whether or					A. D. Ch	
	not on a support	8	4.4	×		A;R;Ch	
	C. Other	10	6.7	×		A;R;Ch	·
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	7.1	×		A;R;Ch	
	B. Other	14	4.3	×		A;R;Ch	
(a) Entry under this s Annex to the CC	subheading is subject to conditions to be determined by the competent authorities. See also Section II, paragraph	B, of the Prelimina	ry Provis insofthe.	1			

		Rate o	f Duty	-	THE COMMUNIT	Y'S GENERALIZED TAR	IFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous &	Conven- tional %	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control
	CHAPTER 69 CERAMIC PRODUCTS						
69.01	HEAT-INSULATING AND REFRACTORY GOODS 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/m³	subject to a min. of 0.50 ECU per 100 kg		×		A;R;Ch	
	B. Other	subject to a min. of 0.50 ECL	subject to a min. J of 0·33 ECU per 100 kg gross	×		A;R;Ch	
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 subject to a min.	4 subject to a min. J of 0·73 ECU	×		A;R;Ch	
	B. Other	per 100 kg gross 10 subject to a min. of 0-70 ECU	per 100 kg gross 4 subject to a min. J of 0.40 ECU per 100 kg	×		A;R;Ch	
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:	gross	gross				
	A. With a basis of graphite or other forms of carbon		8.5	×		A;R;Ch	
	B. With a basis of magnesite, dolomite or chromite		10 8·3	× ×		A;R;Ch A;R;Ch	
	IL OTHER CERAMIC PRODUCTS						
69.04	Building bricks (including flooring blocks, support or filler tiles and the like):		•			4.5.00	
	A. Common portery		4	×		A;R;Ch A;R;Ch	
	B. Other	10	4·4	Î		AINICH	

	Rate o	of Duty		THE COMMUNIT	TY'S GENERALIZED TA	RIFF PREFERENCES SCHEME 1983
Description	Autonomous %	Conven- tional %	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control
Roofing tiles, chimney-pots, cowls, chimney-liners, cornices and other con- structional goods, including architectural ornaments:						
	7	3.2	×		A;R;Ch	
B. Other	10	4 · 4	×		A;R;Ch	
Piping, conduits and guttering (including angles, bends and similar fittings):	7	2.6			∆·R·Ch	
- · · · · · · · · · · · · · · · · · · ·						i
b. Other	10	•	^		,,,,,,	
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 tide of which does						
not exceed 5 cm	18	8 subject to a min. of 0·18 ECU per m², the duty not to	x		A;R;Ch	
B. Other:		10.7 %				
I. Common pottery	18	8	×		A;R;Ch	ľ
II. Other	18	8 subject to a min. of 0.20 ECU per m², the duty not to exceed 10.7 %	×		A;R;Ch	
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 subject to a min. of 0-30 ECU per m², the duty not to	×		A;R;Ch	Ceiling under surveillance of 2 935 800 ECU covering all 69.08 Quota of 1 049 000 ECU covering all 69.08: South Korea
	•	exceed 12 %				
B. Other:] ,		A·R·Ch	
		8·5 9	×		A;R;Ch	
III VAIIN	10	subject to a min. of 0·20 ECU per m², the duty not to exceed 12 %				
	Roofing tiles, chimney-pots, cowls, chimney-liners, cornices and other constructional goods, including architectural ornaments: A. Roofing tiles of common pottery B. Other Piping, conduits and guttering (including angles, bends and similar fittings): A. Common pottery B. Other 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 B. Other: I. Common pottery II. Other 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	Roofing tiles, chimney-pots, cowls, chimney-liners, cornices and other constructional goods, including architectural ornaments: A. Roofing tiles of common pottery	Roofing tiles, chimney-pots, cowls, chimney-lines, cornices and other constructional goods, including architectural ornaments: A. Roofing liles of common pottery	Roofing tiles, chimney-posts, cowls, chimney-liners, cornices and other constructional goods, including architectural ornaments: A. Roofing tiles of common pottery. 7 3-2 × 8. Other. 10 4-4 × Piping, conduits and guttering (including angles, bends and similar fittings): A. Common pottery. 7 3-5 × 8. Other. 16 8 × Unglazed setts, flags and paving, hearth and wall tiles: A. Tiles, cubes and similar articles for mosaics, whether or not rectangular, with the common pottery of the common pottery. 8. Other: 18 8 × 18 8 × II. Other: 19 9 × Subject to a min. of 0 1st ECle duty not to exceed (10-7)%. 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 (10-7)%. 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 (10-7)%. 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 (10-7)%. 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 (10-7)%. 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 (10-7)%.	Description Autonomous Conventional Inclusion Autonomous Conventional Inclusion OJ L 363 of 23.12.1982 Regulation No 3377382 Roofing tiles, chimney-post, cowls, chimney-liners, cornices and other constructional goods, including architectural ornaments: 1 Roofing tiles of common pottery 7 3-2 × 8 Other 10 4-4 × Pring, conduits and guttering tincluding angles, bends and similar fittings): A. Common pottery 7 3-5 × 8 Other 16 8 × Unglazed setts, flags and paving, hearth and wall tiles: A. Tiles, cubes and similar articles for mossics, whether or not rectangular, which are capable of being enclosed in a square the side of which does not exceed 5 cm 8 Other: 1 Common pottery 1 Roofing tiles, chimney-post, cowls, chimney-liners, cornices and other constructional goods, including architectural ornaments: 1 Subject to a min. of 0-18 ECU daily not to exceed 10-7 % 1 Common pottery 1 Roofing tiles, chimney-post, cowls, chimney-liners, cornices and other constructional states and similar articles for mossics, whether or not rectangular, which are capable to per all the daily not to exceed 10-7 % 1 Common pottery 1 Roofing tiles, chimney-liners, cornices and other constructional states and similar articles for mossics, whether or not rectangular, which are capable to per all the daily not to exceed 10-7 % Clazed setts, flags and paving, hearth and wall tiles: A. Tiles, cubes and similar articles for mossics, whether or not rectangular, which are capable to per all the daily not to exceed 10-7 % 1 Subject to a min. of 0-10 ECU per mi, the daily not to exceed 12-7 % B. Other: 1. Common pottery 1. Common	Description Autonomous Correct Corocal Inclusion Corocal Coroc

		Rate o	f Duty		THE COMMUNIT	Y'S GENERALIZED TA	RIFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous க	Conven- tional %	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control
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 B. Other	21 16	9·5 6·3	×		A;R;Ch A;R;Ch	
69.10	Sinks, wash basins, bidets, water closet pans, urinals, baths and like sanitary fixtures	20 subject to a min. of 8 ECU per 100 kg gross	10 subject to a min. of 4 ECU per 100 kg gross	×		A;R;Ch	
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	2.7 subject to a min. of 13-60 ECU per 100 kg	13-5 subject to a min. of 8-13 ECU per 100 kg	×		A	Ceiling under surveillance of 474 100 ECU covering all 69.11
	B. Other	gross 27 subject to a min. of 28 ECU per 100 kg gross	gross 13-5 subject to a min. of 16-67 ECU per 100 kg	×		Α	
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	6.3	×		A;R;Ch	
	B. Stoneware	17	7.8	×		A;R;Ch	Ceiling under surveillance of 1 427 800 ECU Quota of 1 298 000 ECU: South Korea
	I. White or single-coloured	subject to a min.	10·5 subject to a min. of 9·07 ECU per 100 kg	×		A	Ceiling under surveillance of 649 750 ECU covering all 69.12 C Quota of 488 000 ECU covering all 69.12 C: South Korea
	II. Other	gross 21 subject to a min. of 18 ECU per 100 kg	gross 10 · 5 subject to a min. of 12 ECU per 100 kg	x		Α	
	D. Other	net 21	пеt 10·8	×		A;R;Ch	
69.13	Statuettes and other ornaments, and articles of personal adornment; articles of furniture:						
	A. Common pottery	16	6 - 5	×		A;R;Ch	Ceiling under surveillance of 5 850 100 ECU covering all 69.13
	B. Porcelain or china	subject to a min. of 70 ECU per 100 kg gross	10 subject to a min. of 46·67 ECU per 100 kg gross	×		A;R;Ch	;

		Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1983					
Heading number	Description	Autonomous %	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control		
69.13 (cont'a)	C. Other	subject to a min	9·5 subject to a min. of 23·33 ECU per 100 kg gross	×		A;R;Ch			
69.14	Other articles: A. Porcelain or china B. Other		11·4 6·3	× ×		A;R;Ch A;R;Ch			

		Rate o	f Duty		THE COMMUNIT	Y'S GENERALIZED TAR	RIFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conven- tional %	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control
	CHAPTER 70 GLASS AND GLASSWARE						
70.01	Waste glass (cullet); glass in the mass (excluding optical glass): A. Waste glass (cullet) B. Glass in the mass (excluding optical glass): I. Glass of the variety known as "enamel" glass II. Other	10	Free 3.6 . 3.2	× ×		A;R;Ch A;R;Ch	
[70.02]							
70.03	Glass in balls, rods and tubes, unworked (not being optical glass): A. Glass of the variety known as "enamel" glass, in rods and tubes B. Other		3·6 6	× ×		A;R;Ch A;R;Ch	
70.04	Unworked cast or rolled glass (including flashed or wired glass), whether figured or not, in rectangles: A. Wired	10 subject to a min. of 1 ECU	5 suhject to a min. of 0-50 ECU	×		A;R;Ch	
	B. Other	per 100 kg gross 10 subject to a min. of 1-60 ECU per 100 kg gross	per 100 kg gross 5 subject to a min. of 0.80 ECU per 100 kg gross	×		A;R;Ch	
70.05	Unworked drawn or blown glass (including flashed glass), in rectangles	subject to a min. of 1 ECU per 100 kg gross	6 subject to a min. of 0-60 ECU per 100 kg gross	×		A;Ch	
70.06	Cast, rolled, drawn or blown glass (including flashed or wired glass), in rectangles, surface ground or polished, but not further worked	10	4-4	×		A;R;Ch	
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	6.7	×		A; R ;Ch	: :

	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1983					
Heading number		Autonomous	Conven- tional %	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control		
70.08	Safety glass consisting of toughened or laminated glass, shaped or not:								
	A. Windscreens, not framed, for use in civil aircraft (a)	22	Free	p. m. ×					
	B. Other	22	7 - 4	×		A;R;Ch			
70.09	Glass mirrors (including rear-view mirrors), unframed, framed or backed	22	8 · 8	×		A;R;Ch			
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	9.3	×		A;R;Ch			
70.11	Glass envelopes (including bulbs and tubes) for electric lamps, electronic valves or the like	18	7	×		A;R;Ch			
70.12	Glass inners for vacuum flasks or for other vacuum vessels:		1						
	A. Unfinished	21	8 · 4	×		A;R;Ch	Ceiling under surveillance of 250 450 ECU covering all 70.1		
	B. Finished	25	12-5	×		A;R;Ch			
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	13 · 8	×		A;Ch	Ceiling under surveillance of 2 174 850 ECU		
70.14	Illuminating glassware, signalling glassware and optical elements of glass, not optically worked nor of optical glass:								
	A. Articles for electrical lighting fittings:								
	Facetted glass, plates, balls, pear-shaped drops, flower-shaped pieces, pendants and similar articles for trimming chandeliers	20	10	×		A;R;Ch			
	II. Other (for example, diffusers, ceiling lights, bowls, cups, lamp-shades, globes, tulip-shaped pieces)	20	9	×		A;R;Ch	Ceiling under surveillance of 1 078 100 ECU		
	B. Other	20	8 · 1	×		A;R;Ch	Quota of 935 550 ECU: Romania Ceiling under surveillance of 489 550 ECU Quota of 369 600 ECU: Hong Kong, Romania		
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	6·3	×		A;R;Ch			
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	subject to a min. of 2 ECU per 100 kg gross	4 subject to a min. of 1-60 ECU per 100 kg gross	×		A;R;Ch			

		Rate o	of Duty		THE COMMUNIT	Y'S GENERALIZED TAR	RIFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control
70.17	Laboratory, hygienic and pharmaceutical glassware, whether or not graduated or calibrated; glass ampoules:						
l	A. Laboratory, hygienic and pharmaceutical glassware:		i				
	I. Of fused silica or fused quartz	16	5.6	×		A;R;Ch	
	II. Other	23	7 · 4	×		A;R;Ch	
	B. Glass ampoules	22	7.4	×		A;R;Ch	
	•						
70.18	Optical glass and elements of optical glass, other than optically worked elements; blanks for corrective spectacle lenses	12	7·4	×		A;R;Ch	
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 class 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 lampworked glass; glass grains (ballotini):						
	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	4·8 (a)	p.m. ×			
	b) Other	2.5	10.8	×		A;R;Ch	
	II. Imitation pearls	1·70 ECU per kg net	0·90 ECU per kg net	×		A;R;Ch	
	III. Imitation precious and semi-precious stones:						
	a) Cut and mechanically polished	Free	4·4 (a)	p.m. ×			
	b) Other	16	6.3	×		A;R;Ch	
	IV. Other:		j			A . D . Ch	
	a) Glass grains (ballotini) b) Other	17 19	7·1 8·8 (a)	l		A;R;Ch A;R;Ch	
	B. Artificial eyes			Î			
		17	7.1	l .		A;R;Ch	
	C. Articles of glassware made from fancy or decorative glass smallwares	20	6.7	·		A;R;Ch	
	D. Other	20	10	×		A;R;Ch	
70.20	Glass fibre (including wool), yarns, fabrics, and articles made therefrom:						
	A. Non-textile fibre and articles made therefrom	19	8.8	×		A;R;Ch	
	B. Textile fibre, yarns, fabrics, and articles made therefrom	23	11.3	×		A;R;Ch	
70.21	Other articles of glass	21	7-1	×		A;R;Ch	
(a) Exemption from tonnes, to be gran	the payment of duty in respect of goods falling within subheadings A I a), A III a) and A IV b), within the limits nited by the competent authorities,	of a total annual q	uota of 52				

		Rate o	f Duty		THE COMMUNI	TY'S GENERALIZED TAR	RIFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control
	SECTION XIV PEARLS, PRECIOUS AND SEMI-PRECIOUS STONES, PRECIOUS METAI ROLLED PRECIOUS METALS, AND ARTICLES THEREOF; IMITATION JEWELLERY; COIN	ĽS,				,	
	CHAPTER 71						
PEARLS, P	RECIOUS AND SEMI-PRECIOUS STONES, PRECIOUS METALS, ROLLED PRECI AND ARTICLES THEREOF; IMITATION JEWELLERY	OUS METALS	j,				
	I. PEARLS AND PRECIOUS AND SEMI-PRECIOUS STONES						
71.01	Pearls unworked or worked, but not mounted, set or strung (except ungraded pearls temporarily strung for convenience of transport)	Free	Free .	p.m. ×			
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	p.m. ×			
	B. Other:						
	I. For industrial uses:			<u> </u>		. 5.0	
	a) Articles of piezo-electric quartz	5	3 · 2	×		A;R;Ch	
	b) Other	8 E	3.6	×		A;R;Ch	
	II. For other uses	Free	Free	p.m. ×			
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	×		A;R;Ch	
	B. Other:						
	I. For industrial uses	8	3.6	×		A;R;Ch	
	II. For other uses	4	1.9	×		A;R;Ch	
71.04	Dust and powder of natural or synthetic precious or semi-precious stones	Free	1.5				
	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 B. Bars, rods, wire and sections; plates, sheets and strips		Free 1·9	×		A;R;Ch	

		Rate o	of Duty		THE COMMUNIT	TY'S GENERALIZED TAR	FF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control
71.05	C. Tubes, pipes and hollow bars	7	3 · 2	^		A,K;Un	
(cont'd)	D. Foil of a thickness, excluding any backing, not exceeding 0.15 mm	13	5.8	. ×		A,K,Ch	
	E. Powder, purls, spangles, cuttings and other forms	13	4.4	. ×		A;R;Ch	
71.06	Rolled silver, unworked or semi-manufactured:						
	A. Unworked	10	4 · 4	×		A;R;Ch	
	B. Semi-manufactured	13	5.6	×		A;R;Ch	· ·
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	×		A;R;Ch	
	C. Tubes, pipes and hollow bars	4	1.9	×		A;R;Ch	
	D. Foil of a thickness, excluding any backing, not exceeding 0·15 mm	12	6.7	×		A;R;Ch	
	E. Powder, purls, spangles, cuttings and other forms	11	4 · 8	×		A;R;Ch	
71.08	Rolled gold on base metal or silver, unworked or semi-manufactured	9	3.2	×		A;R;Ch	
71.09	Platinum and other metals of the platinum group, unwrought or semi-manufactured:						
	A. Platinum and platinum alloys:						
	1. Powders	Free	Free				
	II. Other:		٠				
	a) Unwrought	Free	Free				
	b) Semi-manufactured:	2	1	×		A;R;Ch	
	Bars, rods, wire and sections; plates, sheets and strips Tubes, pipes and hollow bars	3	1.5	×		A;R;Ch	
	3. Foil of a thickness, excluding any backing, not exceeding 0-15 mm	8	3.6	×		A;R;Ch	
	4. Other	9	4.3	×		A;R;Ch	
	B. Other metals of the platinum group and alloys thereof:						
	1. Powders	Free	Free				
	II. Other:			1			
	a) Unwrought	Free	Free	ł		4 D.Ch	
	b) Semi-manufactured	4	2	× .		A;R;Ch	
71.10	Rolled platinum or other platinum group metals, on base metal or precious metal, unworked or semi-manufactured	7	3.2	×		A;R;Ch	
71.11	Goldsmiths', silversmiths' and jewellers' sweepings, residues, lemels, and other waste and scrap, of precious metal	Free	Free				

		Rate o	of Duty	<u></u>	THE COMMUNIT	Y'S GENERALIZED TAR	RIFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conventional	Inclusion	OJ E 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control
	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	×		A;R;Ch	
İ	B. Of rolled precious metal	12	7-4	×		A;R;Ch	
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	5+3	×		A;R;Ch	
İ	B. Of rolled precious metal	12	4 · 4	×		A;R;Ch	
71.14	Other articles of precious metal or rolled precious metal:						
, 1.17	A. Of precious metal	9	6			A;R;Ch	
	B. Of rolled precious metal	12	5 · 2	×		A;R;Ch	
71.15	Articles consisting of, or incorporating, pearls, precious or semi-precious stones (natural, synthetic or reconstructed):		3 2	^		,,,,,,,,,,,	
	A. Articles consisting of, or incorporating, pearls:						
	I. Necklaces, bracelets and other articles, of pearls, simply strung without fasteners or other accessories	Free	Free	p.m. 🗴			
	II. Other	14	6	×		A;R;Ch	
	B. Articles consisting of, or incorporating, precious or semi-precious stones (natural, synthetic or reconstructed):			1			
	Made wholly of natural precious or semi-precious stones:			1			
	 a) Necklaces, bracelets and other articles of natural precious or semi-precious stones, simply strung without fasteners or other 	F	F				
	accessoriesb) Other	Free 9	Free 6·3	p.m. ×		A;R;Ch	
	II. Other	-	6	l ×		A;R;Ch	
71.16	Imitation invalled						
/1.10	Imitation jewellery: A. Of base metal	2 2	12.1			A+Ch	Ceiling under surveillance of 11 462 200 ECU covering all 71.16
	B. Other		13.3	, ×		A;Ch	
	B. Outer	22	8 · 5	×		A;Ch	Quota of 2 707 000 ECU covering all 71.16: Rong Kong. South Korea Romania
i							
i				1			

		Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1983				
Heading number	Description	Autonomous %	Conven- tional %	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control	
:	CHAPTER 72 COIN							
72.01	Coin	Free	Free					

		Rate o	of Duty		THE COMMUNI	TY'S GENERALIZED TA	ARIFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conven- tional %	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control
•	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)		3.7				
	B. Haematite pig iron and cast iron (ECSC)		3.7				
	C. Phosphoric pig iron and cast iron (ECSC)		4				
	D. Other pig iron and cast iron:						
73.02	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 3·7	·			
	A. Ferro-manganese:						
	I. Containing more than 2% by weight of carbon (high carbon ferromanganese) (ECSC)		4				
	II. Other	8	7 · 1	:			
	B. Ferro-aluminium, ferro-silico-aluminium and ferro-silico-mangano-aluminium	7	6.3				
	C. Ferro-silicon	10	8·7 (a)				
	D. Ferro-silico-manganese	6	5·5 (b)				
	E. Ferro-chromium and ferro-silico-chromium:						
	1. Ferro-chromium	8 7	8 (c) 6·3				
	II. Ferro-silico-chromium	·	Free				
	F. Ferro-nickel		6·3				
	G. Other	. 7	0.3	1			
73.03	Waste and scrap metal of iron or steel (ECSC)						
73.04	Shot and angular grit, of iron or steel, whether or not graded; wire pellets of iron or steel	10	3.7	×		A;R;Ch	

		Rate of	Duty		THE COMMUNIT	Y'S GENERALIZED 1	ARIFE PREFERENCES SCHEME 1983
leading number	Description	Autonomous %	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377-82 or Decision (ECSC) No 82-862	Beneficiaries	Type of control
73.05	Iron or steel powders; sponge iron or steel:				-		
	A. Iron or steel powders	8	3.7	×	EEC	A;R;Ch	
	B. Sponge iron or steel (ECSC)		2·8 (a)				
73.06	Puddled bars and pilings; ingots, blocks, lumps and similar forms, of iron or steel (ECSC)		2.8				
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:			×	ECSC	A;Ch	Ceiling under surveillance of 3 324 600 ECU covering 73,07 A
	I. Rolled (ECSC)		3.7	Ŷ	Lege	11,0	and B1 Quota of 3 324 600 ECU covering 73.07 A1 and B1: Brazil
	II. Forged	10	4.6	×	EEC	A;R;Ch	
	B. Slabs and sheet bars (including tinplate bars):						
	I. Rolled (ECSC)		3 · 7	×	ECSC	A;R;Ch	Cf. 73.07 A I
	II. Forged	10	4.6	×	EEC	A;R;Ch	
	C. Pieces roughly shaped by forging	10	3.7	×	EEC	A;R;Ch	
73.08	Iron or steel coils for re-rolling:						
	A. Less than 1:50 m in width, intended for re-rolling (b) (ECSC)		4.6	×	ECSC	A	Ceiling under surveillance of 3 237 451 ECU covering all 73.08 Quota of 3 237 451 ECU covering all 73.08: Brazil, South Korea Venezuela, Yugoslavia
	B. Other (ECSC)		5 · 5	×	ECSC	A	
73.09	Universal plates of iron or steel (ECSC)		5.5	×	ECSC	A;Ch	
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:						
	1. Wire rod (ECSC)		6.3	×	ECSC	A	Ceiling under surveillance of 2 006 493 ECU covering 73.10 A and D1a)
	II. Bars and rods (ECSC)		5.5	×	ECSC	Α	Quota of 2 006 493 ECU covering 73.10 A and D1a): Argentina, Brazil, South Korea, Venezuela
	III. Hollow mining drill steel (ECSC)		4.6	×	ECSC	A	Brazii, South Korea, Venezuela
	B. Not further worked than forged	. 10	6.3	×	EE C	A;R;CH	Ceiling under surveillance of 924 050 ECU covering all 73.10 B, C, D I b) and II
	C. Not further worked than cold-formed or cold-finished	. 10	6.3	×	EEC	A;R;CH	Ouota of 924 050 ECU covering 73.10 B, C, D I h) and II: Romania

		Rate o	f Duty		THE COMMUNITY	"S GENERALIZED T	ARIFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous h	Conven- tional	Inclusion	OJ E 363 of 23.12.1982 Regulation (EEC) No 3377-82 or Decision (ECSC) No 82-862	Beneficiaries	Type of control
73.10	D. Clad or surface-worked (for example, polished, coated):						
(cont'd)	I. Not further worked than clad:						
	a) Hot-rolled or extruded (ECSC)		4.6	×	ECSC	' A	Cf. 73.10 A I
	b) Cold-formed or cold-finished	10	6.3	×	EEC	A;R;Ch]	
	II. Other	10	6.3	×	EEC	A;R;Ch	Cf. 73.10 B
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)		5.5	×	ECSC	A;Ch	Ceiling under surveillance of 1 908 900 ECU covering 73.11 A l. IV a) 1 and B Quota of 636 337 ECU covering 73.11 A I, IV a) 1 and b): Yugoslavia
	II. Not further worked than forged	10	6.3	×	EEC	A,R Ch	Ceiling under surveillance of 276 000 ECU covering 73.11 A II, III, IV a) 2 and b) Quota of 276 000 ECU covering 73.11 A II, III, IV a) 2 and b):
	III. Not further worked than cold-formed or cold-finished	10	6.3	×	EEC	A;R;Ch	Romania
	IV. Clad or surface-worked (for example, polished, coated):			j			
	a) Not further worked than clad:						
	1. Hot-rolled or extruded (ECSC)		4.6	×	ECSC	A;Ch	Cf. 73.11 A I
	2. Cold-formed or cold-finished		6.3	×	EEC	A;R;Ch	Cr. 73.11 A II
	b) Other		6.3	×	EEC ECSC	A;R;Ch	,
	B. Sheet piling (ECSC)		5.5	×	ECSC	A;Ch	Cf. 73.11 A I
73.12	Hoop and strip, of iron or steel, hot-rolled or cold-rolled:						
	A. Not further worked than hot-rolled (ECSC)		7 · 1	×	ECSC	A;Ch	
	B. Not further worked than cold-rolled:			ł			
	I. In coils for the manufacture of tinplate (ECSC)		7 · 1	×	ECSC	A;Ch	
	II. Other	10	7 · 1	×	EEC	A;R;Ch	Ceiling under surveillance of 461 000 ECU covering 73.12 B II, C I, II, III b), IV, V a) 2, b) and D
	C. Clad, coated or otherwise surface-treated:			ŀ			
	I. Silvered, gilded or platinum-plated	. 10	7 · 1	×	EEC	A;R;Ch	
	II. Enamelled	. 10	7 · 1	×	EEC	A;R;Ch	
	III. Tinned:				ECSC	A. Ch	
	a) Tinplate (ECSC) b) Other		6·3 7·1	×	ECSC EEC	A;Ch A;R;Ch	,
	IV. Zinc-coated or lead-coated		7·1 7·1	×	EEC	A;R;Ch	Cf. 73.12 B II
•	V. Other (for example, copper-plated, artificially oxidised, lacquered, nickel-plated, varnished, clad, parkerised, printed):		7-1			.,,,,,)
	a) Not further worked than clad: 1. Hot-rolled (ECSC)		6.3	×	ECSC	A;Ch	
	2. Cold-rolled		7.1	×	EEC	A;R;Ch	
	b) Other		7.1	×	EEC	A;R;Ch	Cr. 73.12 B II
	D. Otherwise shaped or worked (for example, perforated, chamfered, lap jointed)		7.1	*	EEC	A;R;Ch	

		Rate o	of Duty		THE COMMUNIT	Y'S GENERALIZED	TARIFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conven- tional %	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82 or Decision (ECSC) No 82/862	Beneficiaries	Γype of control
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)		5.5	×	ECSC	A	Ceiling under surveillance of 6 276 000 ECU covering 73.13 A, B I, II b), c), III, IV b), c), d), V a) 2
	II. Other (ECSC)	•	6.3	×	ECSC	Α	Quota of 5 500 000 ECU covering 73.13 A, B I, II b), c), III, IV b), c), d), V a) 2: Argentina, Brazil, South Korea, Yugoslavia
	B. Other sheets and plates:						
	I. Not further worked than hot-rolled, of a thickness of:						
	a) 2 mm or more (ECSC)		6.3	×	ECSC	Α	
ŀ	b) Less than 2 mm (ECSC)		5.5	×	ECSC	Α	
	II. Not further worked than cold-rolled, of a thickness of:		6.3		FFO	A.B.Ch	
	a) 3 mm or more		• •	×	EEC	A;R;Ch	
	b) More than 1 mm but less than 3 mm (ECSC)		5.5	×	ECSC	Α	
	c) 1 mm or less (ECSC)		7 · 1	×	ECSC	Α	Cf. 73.13 A 1
	III. Not further worked than burnished, polished or glazed (ECSC)		6.3	×	ECSC	A	J
	IV. Clad, coated or otherwise surface-treated:						
	a) Silvered, gilded, platinum-plated or enamelled	10	6.3	×	EEC	A;R;Ch	
	b) Tinned:				FCCC		
	1. Tinplate (ECSC) 2. Other (ECSC)		6·3 6·3	×	ECSC ECSC	A A	
	c) Zinc-coated or lead-coated (ECSC)		7.1	×	ECSC	A	Cf. 73.13 A 1
ł	d) Other (for example, copper-plated, artificially oxidised, lacquered, nickel-plated, varnished, clad, parkerised, printed)			Ŷ			
l	(ECSC)		6.3	×	ECSC	Α	,
Ì	V. Otherwise shaped or worked:						
1	 a) Cut into shapes other than rectangular shapes, but not further worked: 						
	Silvered, gilded, platinum-plated or enamelled	10	6.3	×	EEC	A;R;Ch	
	2. Other (ECSC)		6.3	×	ECSC	A	Cf. 73.13 A I
ł	b) Other, excluding sheets and plates shaped by rolling	10	6.3	×	EEC	A;R;Ch	
73.14 73.15	Iron or steel wire, whether or not coated, but not insulated	10	7·1	×	EEC	A;R;Ch	Ceiling under surveillance of 1 506 000 ECU Quota of 1 506 000 ECU: Romania
	I. Ingots, blooms, billets, slabs and sheet bars: a) Forged	9	4.2	×	ECSC	A;R;Ch	Ceiling under surveillance of 3 656 000 ECU covering 73.15 A 1 a), II, V a), c), d) 1 bb), 2, VI b), c) 1 bb), 2, d), VII b) 1, d) 2, VIII, B 1 a), II, V a), c), d) 1 bb), 2, VI b), c) 1 bb), 2, d, VII b) 2 aa, 4 bb) and VIII Quota of 3 656 000 ECU covering 73.15 A I a), II, V a), c) d) 1 bb),
	b) Other: 1. Ingots (ECSC) 2. Blooms, billets, slabs and sheet bars (ECSC)		2·8 3·7	×	ECSC	A;Ch	2, VI b), c) 1 bb), 2, d), VII b), 1), d) 2, VIII, B I a), II, V a), c), d) 1 bb), 2, VI b), c) 1 bb), 2, d, VII b) 2 aa, 4 bb) and VIII: Brazil. South Korea, Romania Ceiling under surveillance of 5 891 400 ECU covering 73.15 A 1 b) 2, III, IV, V b), d) 1 aa), VI a), c) 1 aa), VII a), b) 1, 2, bb), 3 and 4, aa) Quota of 5 564 100 ECU covering 73.15 A I b) 2, III, IV, V b), d) 1 aa), VI a), b) 1, 2, bb), 3 and 4, aa) VI 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), b) 1, 2 bb), 3 and 4 aa): Brazil. South Korea, Yugoslavia

		Rate o	f Duty		THE COMMUNITY	'S GENERALIZED TAR	RIFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conventional	Inclusion	OJ L 363 of 23,12,1982 Regulation (EEC) No 3377/82 or Decision (ECSC) No 82/862	Beneficiaries	Type of control
73.15	A. II. Pieces roughly shaped by forging	10	3.7	×	EEC	A;R;Ch	C1. /3.15 A La)
(corx'd)	III. Coils for re-rolling (ECSC)		4.6	×	ECSC	A;Ch	00.73.45.4.11.2
			5.5	×	ECSC	A;Ch	Cf. 73.15 A l b) 2
	IV. Universal plates (ECSC)		3.3				,
	V. Bars and rods (including wire rod) and hollow mining drill steel; angles, shapes and sections:			×	EEC	A;R;Ch	Cf. 73.15 A I a)
	a) Not further worked than forged	10	7 · 1		EEC	A,R,CII	Cl. 73.13 X 1 a)
	b) Not further worked than hot-rolled or extruded:			i	DOSC.	A.Ch	,
	1. Wire rod (ECSC)		6.3	×	ECSC	A;Ch	Cf. 73.15 A I b) 2
	2. Other (ECSC)		5.5	×	ECSC EEC	A;Ch A;R;Ch) CC 72.15 A.La)
	c) Not further worked than cold-formed or cold-finished	10	7.1	·	EEC	A,A,CII	Cf. 73.15 A 1 a)
	d) Clad or surface-worked (for example, polished, coated):						
	1. Not further worked than clad:			,	ECSC	A;Ch	Cf. 73.15 A I b) 2
	aa) Hot-rolled or extruded (ECSC)		4.6	×	EEC	A;R;Ch	1
	bb) Cold-formed or cold-finished		6.3	×	EEC	A;R;Ch	Cf. 73.15 A I a)
	2. Other	10	7.1	_ ^	220		ı
	VI. Hoop and strip:			1	F.000		Cf. 73.15 A l b) 2
	a) Not further worked than hot-rolled (ECSC)		6.3	×	ECSC	A;Ch	Cf. 73.15 A La)
	b) Not further worked than cold-rolled	10	7.1	×	EEC	A;R;Ch	Ci. 75.15 K 1 a)
	c) Clad, coated or otherwise surface-treated:						
	1. Not further worked than clad:				ECSC	A;Ch	Cf. 73.15 A 1 b) 2
	aa) Hot-rolled (ECSC)		6.3	×	EEC	A;R;Ch)
	bb) Cold-rolled		7.1	l î	EEC	A;R;Ch	
	2. Other		7 · 1	·	LLC	A,R,CII	Cf. 73.15 A I a)
	d) Otherwise shaped or worked (for example, perforated, chamfered, lap-jointed)		7.1	×	EEC	A;R;Ch	J
	VII. Sheets and plates:			1			Cf. 73.15 A l b) 2
	a) Not further worked than hot-rolled (ECSC)		6.3	×	ECSC	A;Ch	CI. 13.13 A 1 0/2
	b) Not further worked than cold-rolled, of a thickness of:					A . D . CL	Cf. 73.15 A I a)
	1. 3 mm or more	10	6.3	×	EEC	A;R;Ch	1
	2. Less than 3 mm (ECSC)		7.1	×	ECSC	A;Ch	
	c) Polished, clad, coated or otherwise surface-treated (ECSC)		6.3	×	ECSC	A;Ch	Cf. 73.15 A l b) 2
	d) Otherwise shaped or worked:			i			
	1. Cut into shapes other than rectangular shapes, but not further		6.3	×	ECSC	A;Ch	
	worked (ECSC)		6.3	×	EEC	A;R;Ch	,
	VIII. Wire, whether or not coated, but not insulated		7.1	×	EEC	A;R;Ch	
	vin. wite, whether or not coated, but not histoated	. 10					Cf. 73.15 A l a)
	B. Alloy steel:			Į.			
	I. Ingots, blooms, billets, slabs and sheet bars:			i			J
	a) Forgedb) Other:	. 8	4.6	х	EEC	A;R;Ch	
	1. Ingots:		r	I			
	aa) Waste or scrap in ingot form (ECSC)		Free				
	bb) Other (ECSC)		2.8	×	ECSC	A;Ch	Cf. 73.15 A I b) 2
	2. Blooms, billets, slabs and sheet bars (ECSC)		3.7	■ ^	Lese	,	

		Rate o	of Duty		THE COMMUNITY	'S GENERALIZED TA	RIFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82 or Decision (ECSC) No 82/862	Beneficiaries	Type of control
73.15	B. II. Pieces roughly shaped by forging	10	4.6	×	EEC	A;R;Ch	Cf. 73.15 A I a)
(cont'd)	III. Coils for re-rolling (ECSC)		6.	×	ECSC	A;Ch	·)
	IV. Universal plates (ECSC)		6	×	ECSC	A;Ch	Cf. 73.15 A l b) 2
	V. Bars and rods (including wire rod) and hollow mining drill steel; angles, shapes and sections:						•
	a) Not further worked than forged	9	6.7	×	EEC	A;R;Ch	Cf. 73.15 A I a)
	b) Not further worked than hot-rolled or extruded:	-		l ^	LLC .	,.,	
	1. Wire rod (ECSC)		6.7	×	ECSC	A;Ch	1
	2. Other (ECSC)		6	×	ECSC	A;Ch	Cf. 73.15 A l b) 2
	c) Not further worked than cold-formed or cold-finished	10	7.3	×	EEC	A;R;Ch	Cf. 73.15 A I a)
	d) Clad or surface-worked (for example, polished, coated): 1. Not further worked than clad:						
	aa) Hot-rolled or extruded (ECSC)		5	×	ECSC	A;Ch	Cf. 73.15 A 1 b) 2
	bb) Cold-formed or cold-finished	10	7 · 3	×	EEC	A;R;Ch	Cf. 73.15 A La)
	2. Other	10	7.3	×	EEC	A;R;Ch	
	VI. Hoop and strip:						
	a) Not further worked than hot-rolled (ECSC)		6.7	×	ECSC	A;Ch	Cf. 73.15 A 1 b) 2
	b) Not further worked than cold-rolled	10	7.3	×	EEC	A;R;Ch	Cf. 73.15 A l a)
	c) Clad, coated or otherwise surface-treated:1. Not further worked than clad:						
	aa) Hot-rolled (ECSC)		6.7	×	ECSC	A;Ch	Cf. 73.15 A l b) 2
	bb) Cold-rolled	10	6.7	×	EEC	A;R;Ch)
	2. Other	10	7.3	×	EEC	A;R;Ch	Cf. 73.15 A l a)
i	d) Otherwise shaped or worked (for example, perforated, cham- fered, lap-jointed)	10	7-3	×	EEC	A;R;Ch	J
ĺ	VII. Sheets and plates:						
	a) "Electrical" sheets and plates:						
	1. With a watt-loss, regardless of thickness, of 0.75 watt or		,		n)
	less (ECSC)		6 6·7	*	ECSC	A;Ch	Cf. 73.15 A 1 b) 2
	2. Other (ECSC)		0.1	×	ECSC	A;Ch	Ci. 73.13 A 1 0) 2
	b) Other sheets and plates: 1. Not further worked than hot-rolled (ECSC)		6.7	i	ECSC	A · Ch	
	2. Not further worked than cold-rolled, of a thickness of:		0,	×	ECSC	A;Ch	,
	aa) 3 mm or more	10	6.7	×	EEC	A;R;Ch	Cf. 73.15 A I a)
	bb) Less than 3'mm (ECSC)		6.7	×	ECSC	A;Ch	Cf. 73.15 A 1 b) 2
	3. Polished, clad, coated or otherwise surface-treated (ECSC)		6.7	×	ECSC	A;Ch	
	4. Otherwise shaped or worked:			ı		,0	05 72 15 4 115 2
	aa) Cut into shapes other than rectangular shapes, but not			I	ECSC	A;Ch	Cf. 73.15 A 1 b) 2
	further worked (ECSC)	10	6·7 6·7	l Č	EEC	A;R;Ch	J N
	oo, odies, exchang succes and plates snaped by folling	10	0 /		<u> </u>	,.,.	Cf. 73.15 A I a)
	VIII. Wire, whether or not coated, but not insulated	10	7.3	×	EEC	A;R;Ch	

		Rate o	f Duty		THE COMMUNIT	Y'S GENERALIZED TAE	RIFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conventional	Inclusion	OJ 1, 363 of 23.12.1982 Regulation (EEC) No 3377/82 or Decision (ECSC) No 82/862	Beneficiaries	Type of control
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:						
1	A. Rails:			Ì			
	I. Current-conducting, with parts of non-ferrous metal	18	7.9	×	EEC	A;R;Ch	
l .	II. Other:						
	a) New (ECSC)		5.5	×	ECSC	A;Ch	
	b) Used (ECSC)		2 · 8	×	ECSC	A;Ch	
	B. Check-rails (ECSC)		4.6	×	ECSC	A;Ch	
l .	C. Sleepers (ECSC)		4.6	×	ECSC	A;Ch	
	D. Fish-plates and sole plates:						
	I. Rolled (ECSC)		4.6	×	ECSC	A;Ch	
	II. Other		6.7	×	EEC	A;R;Ch	
	E. Other	14	6.3	×	EEC	A;R;Ch	
73.17	Tubes and pipes, of cast iron	13	7-9	×	EEC	A;Ch	
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)		9	×		A;Ch	Ceiling under surveillance of 6 285 000 ECU covering all 73.18
	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						
l	than 0.50% of molybdenum	14	9	×		A;Ch	
	C. Other	14	10	×		A;Ch	
73.19	High-pressure hydro-electric conduits of steel, whether or not reinforced	13	9·7	×	EEC	A;R;Ch	
73.20	Tube and pipe fittings (for example, joints, elbows, unions and flanges), of iron or steel	14	8·7	×	EEC	A;Ch	
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, tuber	} s			r.r.o	~	
1	and the like, prepared for use in structures, of iron or steel	. 14	4.8	×	EEC	A;R;Ch	
(a) Entry under this	eaching is subject to conditions to be determined by the competent authorities.						

		Rate o	f Duty		THE COMMUNIT	TY'S GENERALIZED TAR	RIFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conven- tional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377:82	Beneficiaries	Type of control
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 litres, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment	15	4 · 4	×		A;R;Ch	
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	5 • 2	. ×		A;R;Ch	
	B. Of less than 50 litres	17	6	×		A;R;Ch	
73.24	Containers, of iron or steel, for compressed or liquefied gas	17	6	×		A;R;Ch	
73.25	Stranded wire, cables, cordage, ropes, plaited bands, slings and the like, of iron or steel wire, but excluding insulated electric cables:						
	A. With fittings attached, or made up into articles, for use in civil aircraft (a)	17	Free	p.m. ×		. p. cl	
	B. Other	17	7 · 1	×		A;R;Ch	
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	. ×		A;R;Ch	
73.27	Gauze, cloth, grill, netting, fencing, reinforcing fabric and similar materials, of iron or steel wire; expanded metal, of iron or steel:			į			
	A. Gauze, cloth, grill, netting, fencing, reinforcing fabric and similar materials	15	8 · 1	×		A;R;Ch	
	B. Expanded metal	15	6.3	×		A;R;Ch	
[73.28]							
73.29	Chain and parts thereof, of iron or steel	16	5.6	×		A;R;Ch	
73.30	Anchors and grapnels and parts thereof, of iron or steel	18	7·4	×		A;R;Ch	
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	4.4	×		A;R;Ch	Ceiling under surveillance of 1 476 000 ECU covering all 73.31
	B. Other	16	5•6	×		A;R;Ch	Quota of 1 476 000 ECU covering all 73.31: Romania
73.32	Bolts and nuts (including bolt ends and screw studs), whether or not threaded or tapped, screws (including screw hooks and screw rings), rivets, cotter-pins and similar articles, of iron or steel; washers (including spring washers) of iron or steel: A. Not threaded or tapped:						
	1. Screws, nuts, rivets and washers, turned from bars, rods, angles, shapes, sections or wire, of solid section, of a shatik thickness or	16	6]			
	hole diameter not exceeding 6 mm 11. Other	16	8.1	×		A;R;Ch	

⁽a) Entry under this subheading is subject to conditions to be determined by the competent authorities. See also Section II, paragraph B, of the Preliminary Provisions of the Annex to the CCT.

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 II. Other — Screws for wood — Other	Autonomous %	Conventional %	Inclusion ×	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries , A;R;Ch	Type of control
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 II. Other — Screws for wood					, A;R;Ch	
		:	x		A:R:Ch A:R:Ch	Ceiling under surveillance of 1 007 600 ECU Quota of 916 000 ECU: China, Hong Kong
eedles for hand sewing (including embroidery), hand carpet needles and and knitting needles, bodkins, crochet hooks, and the like, and embroidery lettors, of iron or steel: Sewing needles, darning needles and embroidery needles	19	6	×		A;R;Ch	
Other	15	5 · 2	×		A;R;Ch	
ns (excluding hatpins and other ornamental pins and drawing pins), hair- ins, curling grips and the like, of iron or steel	19	6.3	×		A;R;Ch	
orings and leaves for springs, of iron or steel	17	6	×		A;R;Ch	
towes (including stoves with subsidiary boilers for central heating), ranges, bokers, grates, fires and other space heaters, gas-rings, plate warmers with armers, wash boilers with grates or other heating elements, and similar puipment, of a kind used for domestic purposes, not electrically operated, and parts thereof, of iron or steel	17	6	: : X		A;R;Ch	
oilers (excluding boilers of heading No 84.01) and radiators, for central rating, not electrically heated, and parts thereof, of iron or steel; air raters and hot air distributors (including those which can also distribute sol or conditioned air), not electrically heated, incorporating a motoriven fan or blower, and parts thereof, of iron or steel	17	7·1	×		A;R;Ch	
rticles of a kind commonly used for domestic purposes, sanitary ware for door use, and parts of such articles and ware, of iron or steel; iron or steel ool; pot scources and scouring or polishing pads, gloves and the like, of iron or steel:						
Sanitary ware (excluding parts thereof) for use in civil aircraft (a)	17	Free	p.m. ×			
	17	6.3	ĺ		A;R;Ch	
· · · · · · · · · · · · · · · · · · ·		7.1	×		A;R;Ch	
ther articles of iron or steel:						
Of cast iron	14	4.8	×		A;Ch	Ceiling under surveillance of 2 178 750 ECU covering all 73.40
Other	18	6.7	×		A;R;Ch(1)	Quota of 2 075 000 ECU covering all 73.40: Hong Kong
nic or toxing or rido	nd knitting needles, bodkins, crochet hooks, and the like, and embroidery lettos, of iron or steel: Sewing needles, darning needles and embroidery needles Other Other See (excluding hatpins and other ornamental pins and drawing pins), hairnes, curling grips and the like, of iron or steel Oves (including stoves with subsidiary boilers for central heating), ranges, okers, grates, fires and other space heaters, gas-rings, plate warmers with mers, wash boilers with grates or other heating elements, and similar uipment, of a kind used for domestic purposes, not electrically operated, d parts thereof, of iron or steel ating, not electrically heated, and parts thereof, of iron or steel; air aters and hot air distributors (including those which can also distribute of or conditioned air), not electrically heated, incorporating a motoriven fan or blower, and parts of such articles and ware, of iron or steel; iron or steel objepts scourers and scouring or polishing pads, gloves and the like, of iron or steel: Sanitary ware (excluding parts thereof) for use in civil aircraft (a) Other: 1. Sinks and wash basins and parts thereof, of stainless steel II. Other	lettos, of iron or steel: Sewing needles, darning needles and embroidery needles	nd knitting needles, bödkins, crochet hooks, and the like, and embroidery lectors, of iron or steel: Sewing needles, darning needles and embroidery needles	nd knitting needles, bodkins, crochet hooks, and the like, and embroidery lettos, of iron or steel: Sewing needles, darning needles and embroidery needles	Antiting needles, bokkins, crochet hooks, and the like, and embroidery tettos, of iron or steel: Sewing needles, darning needles and embroidery needles	and knitting needles, boldkins, crochet hooks, and the like, and embroidery testors, of iron or steel: Sewing needles, darning needles and embroidery needles 19 6 × A;R;Ch 15 5·2 × A;R;Ch 17 6 × A;R;Ch 19 6·3 × A;R;Ch 19 6·3 × A;R;Ch 19 6·3 × A;R;Ch 19 6·3 × A;R;Ch 19 6·3 × A;R;Ch 19 6·3 × A;R;Ch 19 6·3 × A;R;Ch 19 6·3 × A;R;Ch 19 6·3 × A;R;Ch 19 6·3 × A;R;Ch 19 6·3 × A;R;Ch 19 6·3 × A;R;Ch 19 6·3 × A;R;Ch 19 6·3 × A;R;Ch 19 6·3 × A;R;Ch 19 6·3 × A;R;Ch 19 6·3 × A;R;Ch 19 6·3 × A;R;Ch 19 6·3 × A;R;Ch

		Rate o	f Duty		THE COMMUNIT	Y'S GENERALIZED TAI	RIFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conventional	Inclusion	OJ 1, 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control
	CHAPTER 74						
	COPPER AND ARTICLES THEREOF						
74.01	Copper matte; unwrought copper (refined or not); copper; 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:						
	A. Of copper alloys containing more than 10% by weight of nickel	9	5 • 5	×		A;Ch	
	B. Other	10	7	×		A;Ch	
74.04	Wrought plates, sheets and strip, of copper:						
	A. Of copper alloys containing more than 10% by weight of nickel	10	6.8	×		A; R; Ch	Ceiling under surveillance of 1 097 800 ECU covering all 74.04
	B. Other	10	7	×		A;R;Ch	
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:						
•	A. Of copper alloys containing more than 10% by weight of nickel	10	6.8	×		A;R;Ch	
	B. Other	12	7.3	×		A;R;Ch	
74.06	Copper powders and flakes:					A . D . Ch	
	A. Of copper alloys containing more than 10% by weight of nickel	2	0.5	×		A;R;Ch	
	B. Other: I. Lamellar powders and flakes	14		×		A;R;Ch	
	II. Other		8·1 1·5	×		A;R;Ch	
			_	×		A;R;Ch	Ceiling under surveillance of 2 425 500 ECU
74.07	Tubes and pipes and blanks therefor, of copper; hollow bars of copper	13	7	Ŷ		.,,.,.	Quota of 1 909 000 ECU: Brazil, Chile
74.08	Tube and pipe fittings (for example, joints, elbows, sockets and flanges); of copper:						
	A. Of copper alloys containing more than 10% by weight of nickel	13	5	×		A;R;Ch	
	B. Other	15	7	×		A;R;Ch	
[74.09]							
74.10	Stranded wire, cables, cordage, ropes, plaited bands and the like, of copper wire, but excluding insulated electric wires and cables:						
	A. Of copper alloys containing more than 10% by weight of nickel	16	6.5	×		A;R;Ch	
	B. Other	13	7-3	×		A;R;Ch	

		Rate o	f Duty		THE COMMUNIT	Y'S GENERALIZED TAR	IFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conven- tional %	Inclusion	OJ E 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control
74.11	Gauze, cloth, grill, netting, fencing, reinforcing fabric and similar materials (including endless bands), of copper wire; expanded metal, of copper	12	7·3	×		A;R;Ch	
[74.12]							
[74.13]							
[74.14]							
74.15	Nails, tacks, staples, hook-nails, spiked cramps, studs, spikes and drawing pins, of copper, or of iron or steel with heads of copper; 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. Nails, tacks, staples, hook-nails, spiked cramps, studs, spikes and drawing pins	13	6.5	×		A;R;Ch	
	B. 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	×		A;R;Ch	
	C. Other: I. Of copper alloys containing more than 10% by weight of	13	4.4			A;R;Ch	
	nickel 11. Other		6	× ×		A;R;Ch	
74.16	Springs, of copper:						
	A. Of copper alloys containing more than 10% by weight of nickel		6·5 7·5	× ×		A;R;Ch A;R;Ch	
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	×		A;R;Ch	
	B. Other	15	7	×		A;R;Ch	
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	6	×		A;R;Ch	
74.19	Other articles of copper	. 18	· 6	×		A;R;Ch	
1							

		Rate o	of Duty		THE COMMUNIT	Y'S GENERALIZED TAR	IFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control
	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	5·2	×		A;R;Ch	
75.03	Wrought plates, sheets and strip, of nickel; nickel foil; nickel powders and flakes: A. Plates, sheets, strip and foil B. Powders and flakes	10 2	6 0·5	×		A;R;Ch A;R;Ch	
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 B. Tube and pipe fittings	12	6·7 4·4	× ×		A;R;Ch A;R;Ch	
75.05	Electro-plating anodes, of nickel, wrought or unwrought, including those produced by electrolysis: A. Not prepared beyond casting	5	3·6 4·4	× ×		A;R;Ch A;R;Ch	
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			×		A;R;Ch	
	hole diameter not exceeding 6 mm II. Other B. Other	13 13	4 4·4 5·6	×		A;R;Ch A;R;Ch	

		Rate o	of Duty	· · · · ·	THE COMMUNIT	Y'S GENERALIZED TAR	IFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377-82	Beneficiaries	Type of control
	CHAPTER 76					•	
	ALUMINIUM AND ARTICLES THEREOF						
76.01	Unwrought aluminium; aluminium waste and scrap:	10	4.6				
	A. Unwrought	10	6.5				
	B. Waste and scrap: 1. 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 · 4				
	b) Other (including factory rejects)		3-6				
	II. Scrap	Free	Free				
76.02	Wrought bars, rods, angles, shapes and sections, of aluminium; wire	15	11	×		A	
76.03	Wrought plates, sheets and strip, of aluminium	15	11	×		А	
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	11	×		A;R;Ch	
76.05	Aluminium powders and flakes:						
70.05	A. Lamellar powders and flakes	21	8 - 4	×		A;R;Ch	
	B. Other		6.7	×		A;R;Ch	
76.06	Tubes and pipes and blanks therefor, of aluminium; hollow bars of		11	×		A;R;Ch	
76.07	Tube and pipe fittings (for example, joints, elbows, sockets and flanges), of aluminium	20	7.5	×		A;R;Ch	
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		7.3	×		A;R;Ch	
76.09	Reservoirs, tanks, vats and similar containers, for any material (other than compressed or liquefied gast), of aluminium, of a capacity exceeding 300 litres, whether or not lined or heat-insulated, but not fitted with the	r to	7·3	×		A;R;Ch	

		Rate o	f Duty		THE COMMUNIT	Y'S GENERALIZED TAR	IFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control
						,	
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	9.5	×		A;R;Ch	
	B. Other	19	8.3	×		A;R;Ch	
76.11	Containers, of aluminium, for compressed or liquefied gas	21	7.8	×		A;R;Ch	
76.12	Stranded wire, cables, cordage, ropes, plaited bands and the like, of aluminium wire, but excluding insulated electric wires and cables	19	9.5	×		A;R;Ch	
[76.13]							
[76.14]							
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	7.5	×		A;R;Ch	
76.16	Other articles of aluminium:						
	A. Cops, pirms, bobbins and similar supports for the spinning and weaving industries	12	8 · S	×		A;R;Ch	
	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	7.5	, ×		A;R;Ch	
	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	7.3			A;R;Ch	
	II. Other		8.5	×		A;R;Ch	
	D. Other	19	8.3	×		A;R;Ch	

		Rate o	f Duty	THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1983				
Heading number	Description	Autonomous %	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control	
	CHAPTER 77 MAGNESIUM AND BERYLLIUM AND ARTICLES THEREOF				,			
77.01	Unwrought magnesium; magnesium waste (excluding shavings of uniform size) and scrap: A. Unwrought B. Waste and scrap: 1. Waste II. Scrap	10 5 Free	6·7 4 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; other articles of magnesium	14	6·7	×		A;R;Ch		
[77.03]								
77.04	Beryllium, unwrought or wrought, and articles of beryllium: A. Unwrought; waste and scrap B. Wrought heryllium and articles of beryllium .		1·9 4·4	* *		A;R;Ch A;R;Ch		

		Rate o	f Duty		THE COMMUNIT	Y'S GENERALIZED TARIF	F PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conven- tional %	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control
	CHAPTER 78						
	LEAD AND ARTICLES THEREOF						
78.01	Unwrought lead (including argentiferous lead); lead waste and scrap: A. Unwrought:		!				
	1. For refining, containing 0.02% or more by weight of silver (bullion lead) (a)	4·5 (b)	Free				
	II. Other						
	B. Waste and scrap	Free	Free				
78.02	Wrought bars, rods, angles, shapes and sections, of lead; lead wire	10	9	×		A;R;Ch	
78.03	Wrought plates, sheets and strip, of lead	10	9	×		A;R;Ch	
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:			1			
	I. Backed		9	×		A;R;Ch	
	II. Other		9	×		A;R;Ch	
	B. Lead powders and flakes	5	2-4	×		A;R;Ch	
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	10	×		A;R;Ch	
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	×		A;R;Ch	
	B. Other	17	g · 3	×		A;R;Ch	
Entry under this :	subheading is subject to conditions to be determined by the competent authorities. is reduced to 2% .						

		Rate o	f Duty		THE COMMUNIT	Y'S GENERALIZED TAR	IFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control
	CHAPTER 79 ZINC AND ARTICLES THEREOF						
79.01	Unwrought zinc; zinc waste and scrap: A. Unwrought	4-5 subject to a min. of 1-1 ECU per 100 kg	3-5				
	B. Waste and scrap	net weight Free	Free				
79.02	Wrought bars, rods, angles, shapes and sections, of zinc; zinc wire	10	9	×		A;R;Ch	
79.03	Wrought plates, sheets and strip, of zinc; zinc foil; zinc powders and flakes:						
	A. Plates, sheets, strip and foil	10	9	×		A;R	
	B. Powders (including dust) and flakes		5 · 2				
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	9	×		A;R;Ch	
[79.05]							
79.06	Other articles of zinc:						·
	A. Gutters, roof capping, skylight frames and other fabricated building components	14	7	×		A;R;Ch	
	B. Other	16	7.5	×		A;R;Ch	

		Rate o	of Duty		THE COMMUNIT	Y'S GENERALIZED TAR	IFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conventional	Inclusion	OJ 1, 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control
	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	3.6	×		A;R;Ch	
80.03	Wrought plates, sheets and strip, of tin	8	2.8	×		A;R;Ch	
80.04	Tin foil (whether or not embossed, cut to shape, perforated, coated, printed, or hacked 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	5 · 2	×		A;R;Ch	
	II. Other		4 · 4	×		A;R;Ch	
	B. Powders and flakes	7	3.2	×		A;R;Ch	
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;R;Ch	
	A. Tubes and pipes and blanks therefor; hollow bars	10	4 · 4	×			
	B. Tube and pipe fittings	14	6	×		A;R;Ch	
80.06	Other articles of tin	16	6.7	×		A;R;Ch	
1							

		Rate o	f Duty		THE COMMUNIT	TY'S GENERALIZED TAR	EFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous	Conventional	Inclusion	OJ E 363 of 23.12.1982 Regulation (EEC) No 3377.82	Beneficiaries	Type of control
	CHAPTER 81						
	OTHER BASE METALS EMPLOYED IN METALLURGY AND ARTICLES THERE	OF					:
81.01	Tungsten (wolfram), unwrought or wrought, and articles thereof:						
:	A. Unwrought (including bars not further prepared than sintered and powders); waste and scrap	6					
	B. Bars (other than bars not further prepared than sintered), rods, angles, shapes, sections, wire, filaments, plates, sheets, strip and foil	10	8	×		A;R;Ch	
	C. Other	13	ЦO	×		A;R;Ch	
81.02	Molybdenum, unwrought or wrought, and articles thereof:						
	A. Unwrought (including bars not further prepared than sintered and powders); waste and scrap:						
	1. Powders	6	-				
	II. Other	6	5				
	B. Bars (other than bars not further prepared than sintered), rods, angles, shapes, sections, wire, filaments, plates, sheets, strip and foil	10	В	×		A;R;Ch	
;	C. Other	13	10	×		A;R;Ch	
81.03	Tantalum, unwrought or wrought, and articles thereof:						
	A. Unwrought (including bars not further prepared than sintered and powders); waste and scrap	4	2.8				
	B. Bars (other than bars not further prepared than sintered), rods, angles, shapes, sections, wire, filaments, plates, sheets, strip						
	and foil	8	5-2	×		A;R;Ch	
	C. Other	11	7-4	×		A;R;Ch	
81.04	Other base metals, unwrought, and articles thereof; cermets, un- wrought or wrought, and articles thereof:						
	A. Bismuth:						
ł	I. Unwrought; waste and scrap	Free	Free				
	II. Other	9	4	×		A;R;Ch	
	B. Cadmium:						
	I. Unwrought; waste and scrap	5	4	1			
	II. Other	9	6	×		A;R;Ch	
	C. Cobalt:			1			
	I. Unwrought; waste and scrap	Free	Free				
	II. Other		4 · 4	×		A;R;Ch	
Ì	D. Chromium:						
	I. Unwrought; waste and scrap:						
	a) Chromium alloys containing more than 10% by weight of nickel	Free	Free				
	b) Other	6	5				
	II. Other	8	7	×		A;R;Ch	

		Rate o	of Duty		THE COMMUNIT	TY'S GENERALIZED TARIF	PREFERENCES SCHEME 1983
Heading number	Description	Autonomous	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377.82	Beneficiaries	Type of control
24.2	E. Germanium:						
81.04 (cont'd)	I. Unwrought; waste and scrap	6	4 · 8				
	II. Other	10	7.5	×		A;R;Ch	
	F. Hafnium (celtium):						
	I. Unwrought; waste and scrap	4	3.5				
	II. Other	9	7.5	×		A;R;Ch	
	G. Manganese:	_					
	I. Unwrought; waste and scrap II. Other	7 10	4·8 6·8	×		A;R;Ch	
		10	6.8	^		71,11,011	
	H. Niobium (columbium): 1. Unwrought; waste and scrap	6	5.5				
	II. Other	10	9.5	×		A;R;Ch	
	IJ. Antimony:						
	I. Unwrought; waste and scrap	8	_				
	II. Other	10	8	×		A;R;Ch	
	K. Titanium:						
	I. Unwrought; waste and scrap	6	5.7				
	II. Other	10	7.7	×		A;R;Ch	
	L. Vanadium:						
	I. Unwrought; waste and scrap	4	2.4			4 B G	
	II. Other	9	6.3	×		A;R;Ch	
	M. Uranium depleted in U 235	7	3.2	×			
	N. Thorium:	-					
	I. Unwrought; waste and scrap (EURATOM) II. Other:	Free	-				
	a) Bars, rods, angles, shapes and sections, wire, plates, sheets, strip						
	and foil (EURATOM)	Free	Free				
	b) Other (EURATOM)	2	1.5	×		A;R;Ch	
	O. Zirconium:						
	I. Unwrought; waste and scrap	6	5 • 5	×		A;R;Ch	
	II. Other	10	9.5	.		,,	
	P. Rheniu	,					
	I. Unwrought; waste and scrap	6 10	5 · 5			A;R;Ch	
	II. Other	10	9.5	×		71,14,011	
	Q. Gallium; indium; thallium: 1. Unwrought; waste and scrap	4	2.4				
	II. Other	10	4.4	×		A;R;Ch	
	R. Cermets:						
	I. Unwrought; waste and scrap	4	7.5				
	II. Other	12	7.5	×		A;R;Ch	
ĺ							
İ							

		Rate o	f Duty		THE COMMUNIT	Y'S GENERALIZED TARI	FF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conven- tional %	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377.82	Beneficiaries	Type of control
тос	CHAPTER 82 DLS, IMPLEMENTS, CUTLERY, SPOONS, AND FORKS, OF BASE METAL; PART	'S 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	5·2	×		A;R;Ch	
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	6	×		A;R;Ch	
	II. Other	15	7-4	×		A;R;Ch	
	B. Saw blades:						
1	I. Bandsaw blades	15	7 • 4	×		A;R;Ch	
Į.	II. Chain saw blades	16	5.5	×		A;R;Ch	
	III. Other	16	8 · 1	×		A;R;Ch	
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	4-4	×		A;R;Ch	
	B. Other:	15	6				
	- Pliers (including cutting pliers), pincers, tweezers and the like			×		A;R;Ch	
82.04	Other Hand tools, including glaziers' diamonds, not falling within any other heading of this Chapter; blow lamps, anvils; vices and clamps, other than			×		A;R;Ch	Ceiling under surveillance of 1 840 300 ECU Quota of 1 673 000 ECU: China
	accessories for, and parts of, machine tools; portable forges; grinding wheels with frameworks (hand or pedal operated)	16	5.6	×		A;R;Ch	Ceiling under surveillance of 7 998 100 ECU
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:						
1	A. Base metal	12	5.6	×		A;R;Ch	
	B. Metal carbides	. 13	5.6	×		A;R;Ch	
ŀ	C. Diamond or agglomerated diamond		6.3	×		A;R;Ch	
	D. Other materials	12	5 · 2	×		A;R;Ch	
82.06	Knives and cutting blades, for machines or for mechanical appliances	13	4 · 4	×		A;R;Ch	
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	6	×		A;R;Ch	

		Rate o	f Duty		THE COMMUNIT	Y'S GENERALIZED TAR	HEF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control
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	6	×		A;R;Ch	
82.09	Knives with cutting blades, serrated or not (including pruning knives), other than knives falling within heading No 82.06, and blades therefor: A. Knives B. Knife blades	17 17	(a) 12·5	× ×		A;R;Ch A;R;Ch	Ceiling under surveillance of 725 550 ECU Quota of 691 000 ECU: South Korea, Hong Kong
[82.10]			;				
82.11	Razors and razor blades (including razor blade blanks, whether or not in strips):						
	A. Razors: I. Open blade II. Other B. Blades and cutters: I. Safety razor blades II. Other C. Other parts	13 17 16 12	4·4 6 6 5·6	× × × ×		A;R;Ch A;R;Ch A;R;Ch A;R;Ch A;R;Ch	
82,12	Scissors (including tailors' shears), and blades therefor	17	9.3	×		A;R;Ch	
82.13	Other articles of cutlery (for example, secateurs, hair chippers, butchers' cleavers, paper knives); manicure and chiropody sets and appliances (including nail files)	16	7.1	×		A;R;Ch	
82.14	Spoons, forks, fish-eaters, butter-knives, ladles, and similar kitchen or tableware:						
	A. Of stainless steel B. Other	19 19	18 8·3	×		A;R;Ch A;R;Ch	Ceiling under surveillance of 2 100 000 ECU Quota of 926 100 ECU: South Korea
82.15	Handles of base metal for articles falling within heading No 82.09, 82.13 or 82.14	19	6.3	×		A;R;Ch	
(a) See Annex to	the CCT.						

		Rate o	f Duty	THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1983				
Heading number	Description	Autonomous %	Conven- tional 光	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control	
	CHAPTER 83		-			•		
	MISCELLANEOUS ARTICLES OF BASE METAL			ŀ		•		
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	7•1	×		A;R;Ch	Ceiling under surveillance of 1 277 650 ECU Quota of 1 012 100 ECU: Hong Kong	
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:							
	A. Base metal fittings and mountings (excluding automatic door closers), for use in civil aircraft (a)	17	Free	l ×				
	B. Other	17	6	×		A;R;Ch		
83.03	Armoured or reinforced safes, strong-boxes, strong-rooms, strong-room linings and strong-room doors, and cash and deed boxes and the like, of base metal	17	7 • 1	×		A;R;Ch		
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	6.7	×		A;R;Ch		
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	6.3	×		A;R;Ch		
83.06	Statuettes and other ornaments of a kind used indoors, of base metal; photograph, picture and similar frames, of base metal; mirrors of base metal:							
	A. Statuettes and other ornaments of a kind used indoors	18	4.5	×		A;R;Ch		
	B. Other	19	7.8	×		A;R;Ch		
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):							
	A. For use in civil aircraft (a)	18	Free	p.m. ×				
	B. Other	18	6	×		A;R;Ch		
83.08	Flexible tubing and piping, of base metal:	. 17	.					
	A. With fittings attached, for use in civil aircraft (a) B. Other		Free 6	p.m. x		A;R;Ch		
83.09	Clasps, frames with clasps for handbags and the like, buckles, buckles 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; beads and spangles, of base metal	16	5.6	×		A;R;Ch		
[83.10]			-					

		Rate o	f Duty	THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1983					
Heading number	Description	Autonomous %	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control		
83.11	Bells and gongs, non-electric, of base metal, and pairs thereof of base metal	18	4-5	×		A;R;Ch			
[83.12]									
83.13	Stoppers, crown corks, bottle caps, capsules, bung covers, seals and plombs, case corner protectors and other packing accessories, of base metal:			ĺ					
	A. Capsules of aluminium or lead:			1					
	•								
	I. Capsules of aluminium of a maximum diameter of 21 mm, with or without an internal rubber seal, but not combined with other	10				A. D. Ch			
	materials	18	6	*		A;R;Ch			
	II. Other	18	8 · 8	×		A;R;Ch			
	B. Other	18	6	×		A;R;Ch			
83.14	Sign-plates, name-plates, numbers, letters and other signs, of base metal	19	6.3	×		A;R;Ch			
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 iron or steel and coated with refractory ma-								
	terial	15	8 · 1	×		A;R;Ch			
	B. Other	15	6.3	×		A;R;Ch			

		Rate o	f Duty		THE COMMUNIT	Y'S GENERALIZED TAR	IFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control
	SECTION XVI			Γ	<u> </u>		
	MACHINERY AND MECHANICAL APPLIANCES; ELECTRICAL EQUIPMENT; PARTS THEREOF CHAPTER 84					,	
	BOILERS, MACHINERY AND MECHANICAL APPLIANCES; PARTS THEREOF	P					
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	×		A;R;Ch	
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	×		A;R;Ch	
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	4-8	×		A;R;Ch	
[84.04]						4 P.C.	
84.05	Steam or other vapour power units, whether or not incorporating boilers	13	5	×		A;R;Ch	
84.06	Internal combustion piston engines:			i			
ŀ	A. Aircraft engines as defined in Additional Note 1 to this Chapter:						
	I. For use in civil aircraft (a)	15 (b	Free	.p.m. ×			•
	II. Other, of a power of:	15 (b	5 · 2	×		A;R;Ch	
	a) 300 kW or less		3.6	×		A;R;Ch	
1	B. Outboard motors of a cylinder capacity of:						
i	1. 325 cc or less	1,8	10.5	×		A;R;Ch	
	II. More than 325 cc	18	7 · 5	×		A;R;Ch	
	C. Other engines:						
	I. Spark ignition engines of a cylinder capacity of:						
•	a) 250 cc or less: 1. For use in civil aircraft (a)	22	Free	p.m. ×			
1	2. Other			p.m. x ×		A;R;Ch	
1	b) More than 250 cc:	22	7 • 4	1			
1	1. For the industrial assembly of:			1			
	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 (c)	18	6	×		A;R;Ch	
(a) Entry under this	subheading is subject to conditions to be determined by the competent authorities. See also Section II, paragraph	B, of t Preliminar	y Provisions of the				
(b) Dury temporarily with formalities a	C.1. suspended in respect of engines intended to be fitted in aircraft imported duty free or built within the Community. I ad conditions to be determined by the competent authorities, unbleading to subject to conditions to be determined by the competent authorities.						

		Rate o	of Duty		THE COMMUNIT	Y'S GENERALIZED TAR	IFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conven- tional 'b	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377-82	Beneficiaries	Type of control
84.06 (cont [*] d)	C. 1, b) 2. Other: aa) For use in civil aircraft (a) bb) Other II. Compression ignition engines: a) Marine propulsion engines (b) b) Other: 1. For the industrial assembly of: Agricultural walking tractors of subheading 87.01 A,	18 18	Free 9·5 6·7 (d)	× ×		A;R;Ch A;R;Ch	
:	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 (b)	18 18	6 9·5	× ×		A;R;Ch A;R;Ch	
	D. Parts: I. Of engines for use in civil aircraft (a) II. Of other engines: a) For aircraft	12 (b) 12 (b) 16	Free 4 · 4 6	p.m. × × ×		A;R;Ch A;R;Ch	
84.07	b) Other Hydraulic engines and motors (including water wheels and water turbines): A. Hydraulic engines and motors, for use in civil aircraft (a) B. Other hydraulic engines and motors C. Parts	15 15 15	Free 6 6	p.m. × × ×		A;R;Ch A;R;Ch	
84.08	Other engines and motors: A. Reaction engines: 1. Turbo-jets: a) For use in civil aircraft (a)	12 (b)	Free	p. m . ×			
	1. 24 525 N or less	12 (b) 12 (b)	5·2 4·4	×		A;R;Ch A;R;Ch	
Annex to the C		B, of the Preliminar	y Pravisions of the				
(b) Entry under this (c) See Annex to the	subheading is subject to conditions to be determined by the competent authorities.	within the Commun	ity. This susp ension				

		Rate o	f Duty		THE COMMUNIT	Y'S GENERALIZED TARIFF F	PREFERENCES SCHEME 1983
Heading number	Description	Autonomous	Conven- tional 'h	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control
84.08	A. II. Other (for example, ram-jets, pulse-jets, rocket engines):						
(cont`d)	a) For use in civil aircraft (a)	12 (b)	Free	p.m. x			
	b) Other	12 (b)	5 · 2	×		A;R;Ch	
	B. Gas turbines: I. Turbo-propellers:						
	• •	12 (b)	Free	p.m. ×			
	a) For use in civil aircraft (a)	12 (6)	1100	p.m. x			
	1. 1 100 kW or less	15 (b)	6.3	×		A;R;Ch	
	2. More than 1 100 kW	13 (b) 12 (h)	4.4	×		A;R;Ch	
	II. Other:	(11)					
	a) For use in civil aircraft (a)	14		p.m. ×			
	b) Other	14	Free 5 · S	p.m. ×		A;R;Ch	
	C. Other engines and motors:	17	J J	,		71111	
	For use in civil aircraft (a)	14	Free	p.m. ×			
	II. Other	14	7	× ×		A;R;Ch	
	D. Parts:	14	,				
	I. Of reaction engines or of turbo-propellers:			1			
	a) For use in civil aircraft (a)	12 (b)	Free	p.m. ×			
	h) Other	12 (b)	4.4	×		A;R;Ch	
	, viii.	12 (0)		1			
	II. Other:						
	a) Of gas turbines, for use in civil aircraft (a)	14	Free	p.m. ×		A . D . Ch	
	b) Other	14	5+5	×		A;R;Ch	
84.09	Mechanically propelled road rollers	13	4.4	×		A;R;Ch	
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	5.6	. ×		A;R;Ch	
	B. Other pumps:						
	I. Pumps, for use in civil aircraft (a)	12	Free	p.m. ×			
	II, Other pumps	5-3	(b)	×		A;R;Ch	
	III. Parts	. 12	5	×		A;R;Ch	
	C. Liquid elevators of bucket, chain, screw, hand and similar kinds	14	4 · 8	×		A;R;Ch	
Annex to the (s subheading is subject to conditions to be determined by the competent authorities. See also Section 11, paragraph ECT ————————————————————————————————————						

		Rate o	f Duty	THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1983					
leading umber	Description	Autonomous	Conven- tional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377-82	Beneficiaries	Type of control		
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:			<u> </u>					
	Pumps and compressors, for use in civil arcraft (a)	12	Free	p.m. ×					
	II. Other pumps and compressors:			1					
	a) Pumps (hand or foot operated) for inflating pneumatic tyres and the like	16	5.5	×		A;R;Ch	Ceiling under surveillance of 7 494 000 ECU covering 84.11 A II Quota of 7 869 000 ECU covering all 84.11 A II: Singapore		
			,,,			A;R;Ch			
	b) Other	5·2 12	(b) 5 · 2	×		A;R;Ch			
	III. Parts			1		A;R;Ch			
	B. Free-piston generators for gas turbines	10	3.6	×		A,R,CII			
	C. Fans, blowers and the like:		_	p.m. ×					
	I. Fans, blowers and the like, for use in civil aircraft (a) II. Other fans, blowers and the like	13	Free	× ×					
	III. Parts	13	5·6 5·6	×		A;R;Ch			
84,12	Air conditioning machines, self-contained, comprising a motor-driven fan and elements for changing the temperature and humidity of air:			Ì					
	A. Air-conditioning machines, for use in civil aircraft (a)	12	Free						
	B. Other air-conditioning machines	12	6.7	p.m. x x		A;R;Ch			
	C. Parts	12	6.7	×		A;R;Ch			
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	4.8	×		A;R;Ch			
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	4.8	×		A;R;Ch			
	B. Other	14	4.8	×		A;R;Ch			
				×					

		Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1983				
Heading number	Description	Autonomous	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377-82	Beneficiaries	Type of control	
84.15	Refrigerators and refrigerating equipment (electrical and other):					,		
	A. Refrigerators and refrigerating equipment (excluding parts thereof), for use in civil aircraft (a)	13	Free	p.m. ×				
	B. Evaporators and condensers, excluding those for domestic refrigerators	13	3.8	×		A;R;Ch		
	C. Other: 1. Refrigerators of a capacity of more than 340 litres	1.3	4	×		A;R;Ch		
	II. Other	13	4 · 4	×		A;R;Ch		
84.16	Calendering and similar rolling machines (other than metal-working and metal-rolling machines and glass-working machines) and cylinders therefor	13	4 · 4	×		A;R;Ch		
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	4.8	×		A;R;Ch		
	B. Machinery and equipment specially designed for the separation of irradiated nuclear fuels, for the treatment of radio-active waste or for the			ŀ				
	recycling of irradiated nuclear fuels (EURATOM)	11	4.8	×		A;R;Ch A;R;Ch		
	C. Heat exchange units	11	4	×		A,R,CII		
	D. Percolators and other appliances for making coffee and other hot drinks:							
	I. Electrically heated	18	7 · 4	×		A;R;Ch A;R;Ch		
	II. Other	12	5.2	* *		A,R,CII		
	Medical and surgical sterilising apparatus: I. Electrically heated	17	7.1	×		A;R;Ch		
	I. Electrically heated	14	6	×		A;R;Ch		
	F. Other:							
	I. Water heaters, non-electric	15	5 • 2	×		A;R;Ch A;R;Ch		
	II. Other	14	4.8	×		A;R;CII		
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	×		A;R;Ch		
	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	4.8	×		A;R;Ch		
		11	ਜ ਂ ਹ					
				1				

		Rate o	of Duty		THE COMMUNIT	Y'S GENERALIZED TAR	IFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous 'h	Conven- tional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377.82	Beneficiaries	Type of control
84.18 (corn'd)	C. Other: I. Machinery and apparatus (excluding parts thereof), for use in civil aircraft (a) II. Other:	15	Free	_, p.m. ×			
	Centrifuges: Clothes-dryers, electrically operated, each of a dry linen capacity not exceeding 6 kg	18	6.7	×		A;R;Ch	
	Other Machinery and apparatus (other than centrifuges) for filtering or purifying liquids or gases	13 15	4·4 5·2	×		A;R;Ch A;R;Ch	
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:						
	I. Domestic dish washing machines II. Other	18 18	6 5·3	×		A;R;Ch A;R;Ch	
	B. Other	13	4.3	×		A;R;Ch	
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	5 · 2	×		A;R;Ch	
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.			:			
	A. Fire extinguishers, charged or not (excluding parts thereof), for use in civil aircraft (a)	12	Free	p.m. x			
	B. Other	12	5 · 2	×		A;R;Ch	
84.22	Lifting, handling, loading or unloading machinery, telphers 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. Machines and apparatus (excluding parts thereof), for use in civil aircraft (a)	14	Free	p.m. ×			
	· .						

		Rate o	of Duty		THE COMMUNIT	Y'S GENERALIZED TAR	RIFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377-82	Beneficiaries	Type of control
84.22 (cont'd)	B. Other: I. Machinery and mechanical appliances specially designed for dealing with highly radio-active substances (EURATOM) II. Self-propelled cranes on wheels, not capable of running on rails III. Rolling-mill machinery: roller tables for feeding and removing products; tilters and manipulators for ingots, balls, hars and slahs IV. Other	8 14 14	3·6 7·4 7·1 4·8	× × ×		. A;R;Ch A;R;Ch A;R;Ch A;R;Ch	
84.23	Excavating, levelling, tamping, boring and extracting machinery, standary 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, horing and extracting machinery for earth, minerals or ores:						
	I. Self-propelled, track-laying or wheeled, not capable of running on rails: a) Scrapers h) Other machinery c) Parts II. Other:	15 15 15	7·4 8·8 7·4	× × ×		A;R;Ch A;R;Ch A;R;Ch	
	a) Boring and sinking machinery b) Other B. Pile-drivers; snow-ploughs, not self-propelled (including snow-plough attachments)	9 14 15	3·2 4·8 6·3	* * *		A:R;Ch A;R;Ch A;R;Ch	
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		4			A;R;Ch	
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	×		A;R;Ch	
84.26	Dairy machinery (including milking machines)	11	4.8	×		A;R;Ch	•
84.27	Presses, crushers and other machinery, of a kind used in wine-making, cider-making, fruit juice preparation or the like	. 12	5	×		A;R;Ch	
84.28	Other agricultural, horticultural, poultry-keeping and bee-keeping machinery; germination plant fitted with mechanical or thermal equipment; poultry incubators and brooders		4 · 4	×		A;R;Ch	
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		5.6	×		A;R;Ch	

		Rate o	f Duty		THE COMMUNIT	Y'S GENERALIZED TAR	IFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conven- tional 'h	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377.82	Beneficiaries	Type of control
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	4·4	X		A;R;Ch	
84.31	Machinery for making or finishing cellulosic pulp, paper or paperboard:						
	A. For making paper or paperboard	12	4 · 4	×		A;R;Ch	
	B. Other	14	4 · 8	×		A;R;Ch	
84.32	Book-binding machinery, including book-sewing machines	11	4	×		A;R;Ch	
84.33	Paper or paperboard cutting machines of all kinds; other machinery for making up paper pulp, paper or paperboard	13	4.4	×		A;R;Ch	
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. Type-founding or type-setting machines:						
	I. For founding and setting (for example, linotypes, monotypes, intertypes)	6	2.4	×		A;R;Ch	
	II. Other	13	4 · 8	×		A;R;Ch	
	B. Blocks, plates, cylinders and other similar articles, other than lithographic stones	16	6	×		A;R;Ch	
	C. Other	14	à·8	×		A;R;Ch	
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:					. p. ci	
	a) Single-revolution machines	12	4 · 5	×		A;R;Ch	
	b) Two-revolution machines	10	3.5	×		A;R;Ch	
	11. Rotary presses		3.8	×		A;R;Ch	
	III. Other	11	4.3	×		A;R;Ch	
	B. Machines for uses ancillary to printing	13	4.8	×		A;R;Ch	
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	4·4	×		A;R;Ch	
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	. ×		A;R;Ch	
	B. Knitting machines	13	5 · 2	×		A;R;Ch	
	C. Machines for making gimped yarn, tulle, lace, embroidery, trimmings, braid or net	10	3.6	×		A;R;Ch	
	D. Machines for preparing yarns for use on the above machines, including warping and warp sizing machines	13	4.4	×		A;R;Ch	

		Rate o	f Duty	_	THE COMMUNIT	Y'S GENERALIZED TAR	IFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous 5	Conven- tional %	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377.82	Beneficiaries	Type of control
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	4-4	×		A;R;Ch	
. 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	4·4	• x		A;R;Ch	
84.40	Machinery for washing, cleaning, drying, bleaching, dyeing, dressing, finishing or coating textile yarms, 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	5.6	×		A;R;Ch	
	B. Clothes-washing machines, each of a dry linen capacity not exceeding 6 kg; domestic wringers:						
	I. Electrically operated	19	6.3	×		A;R;Ch	
	II. Other	12	4 · 4	×		A;R;Ch	
	C. Other	13	4 · 4	×		A;R;Ch	
84.41	Sewing machines; furniture specially designed for sewing machines; sewing machine needles:						
	A. Sewing machines; furniture specially designed for sewing machines:						
	1. 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 EUA each	12	6	×		A;R;Ch	
	b) Other	12	_	×		A;R;Ch	Ceiling under surveillance of 671 400 ECU
	II. Other sewing machines and other sewing machine heads	12	5 · 2	×		A;R;Ch	Quota of 609 000 ECU: Brazil, South Korea Ceiling under surveillance of 1 105 800 ECU Quota of 1 003 000 ECU: Brazil, South Korea
	III. Parts; furniture specially designed for sewing machines	12	7.4	×		A;R;Ch	Ceiling under surveillance of 584 850 ECU
[B. Sewing machine needles	14	6	×		A;R;Ch	
84.42	Machinery (other than sewing machines) for preparing, tanning or working hides, skins or leather (including boot and shoe machinery)	13	4.8	×		A;R;Ch	

		Rate o	f Duty		THE COMMUNIT	Y'S GENERALIZED TAR	OFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous	Conven- tional '\s	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control
84.43	Converters, ladles, ingot moulds and casting machines, of a kind used in metallurgy and in metal foundries	13	4 · 4	×		A;R;Ch	
84.44	Rolling mills and rolls therefor:						
	A. Rolling mills specially designed for the recycling of irradiated nuclear fuels (EURATOM)	11	4 · 8	×		A;R;Ch	
	B. Other	13	6	×		A;R;Ch	
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	8 · 8	. ×		A;R;Ch	
	II. Other (EURATOM)	11	4 · 8	×		A;R;Ch	
l	B. Machine-tools operating by electro-erosion or other electrical processes; ultrasonic machine-tools:						
l	I. Automated by coded information	8	5 · 2	×		A;R;Ch	
	II. Other	8	2.8	×		A;R;Ch	
	C. Other machine-tools:						
	1. Lathes:						
ŀ	a) Automated by coded information	10	6.5	×		A;R;Ch	
	b) Other	10	6	×		A;R;Ch	
	11. Boring machines:						
ł	a) Automated by coded information	8	5 · 2	×		A;R;Ch	
	b) Other	8	3	*		A;R;Ch	
I	III. Planing machines:	_					
	a) Automated by coded information	8	6.7	×		A;R;Ch	
	b) Other	8	6	×		A;R;Ch	
	IV. Shaping machines, sawing machines and cutting-off machines, broaching machines and slotting machines:						
Ī	a) Automated by coded information	6	4 · 4	×		A;R;Ch	
i	b) Other	6	2 • 4	×		A;R;Ch	
	V. Milling machines and drilling machines:						
İ	a) Automated by coded information	12	7 · 8	×		A;R;Ch	
	b) Other VI. Sharpening, trimming, grinding, honing and lapping, polishing or finishing machines and similar machines operating by means of grinding wheels, abrasives or polishing products:	12	6.7	×		A;R;Ch	
	a) Fitted with a micrometric adjusting system within the meaning of Additional Note 2 to this Chapter:						
	1. Automated by coded information	10	6.5	×		A;R;Ch	
	2. Other	10	6	×		A;R;Ch	
	b) Other:						
	Automated by coded information	4	2.8	×		A;R;Ch A;R;Ch	
	Other VII. Jig boring machines:	4	2 • 4	×			
	a) Automated by coded information	6	4 · 4	×		A;R;Ch A;R;Ch	
ŀ	b) Other	6	2 • 4	×		A,R,CII	

		Rate o	of Duty		THE COMMUNIT	Y'S GENERALIZED TARIF	FF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control
84.45	C. VIII. Gear-cutting machines:	-			•		
(cont'd)	a) For cutting cylindrical gears:						
	1. Automated by coded information	10	6.7	×		' A;R;Ch A;R;Ch	
	Other b) For cutting other gears:	10	6	Î Î			
	1. Automated by coded information	6	4-4	×		A;R;Ch A;R;Ch	
	2. Other	6	4	×		A,R,CII	
	IX. Presses, other than those falling within subheadings 84.45 C X and C XI:						
	a) Automated by coded information	12	7-8	· ×		A;R;Ch	
	b) Other	12	6.5	×		A;R;Ch	
	X. Bending, folding, flattening, shearing, punching and notching machines:						
	a) Automated by coded information	8	5	×		A;R;Ch	!
	b) Other	8	2.8	×		A;R;Ch	
	XI. Forging machines and stamping machines:					A;R;Ch	•
	a) Automated by coded information	6	5 · 2	, ,		A;R;Ch	•
	b) Other	9	2.8	Ŷ			3
	XII. Other	9	6	×		A;R;Ch	
84.46	Machine-tools for working stone, ceramics, concrete, asbestos-cement and tike mineral materials or for working glass in the cold, other than machines falling within heading No 84.49	13	4 · 4	×		A;R;Ch	
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	7·4	×		A;R;Ch	
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	3·2	×		A;R;Ch	
84.49	Tools for working in the hand, pneumatic or with self-contained non-electric motor	13	4·8	×		A;R;Ch	
84,50	Gas-operated welding, brazing, cutting and surface tempering appliances	12	4·4	×		A;R;Ch	
84.51	Typewriters, other than typewriters incorporating calculating mechanisms; cheque-writing machines:						
	A. Typewriters	16	5.6	×		A;R;Ch	
	B. Cheque-writing machines	13	4 · 4	×		A;R;Ch	
				1			

		Rate o	f Duty		THE COMMUNIT	Y'S GENERALIZED TAR	IFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conven- tional K	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377-82	Beneficiaries	Type of control
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	13	x		A;R;Ch	
	B. Other	12	4 · 8	×		A;R;Ch	
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:						
	A. Automatic data processing machines, and units thereof, for use in civil aircraft (a)	11	Free	p.m. ×			
	B. Other	11	6	×		A;R;Ch	
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	5.6	×		A;R;Ch	
	B. Other	15	5 • 2	×		A;R;Ch	
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	6	×		A;R;Ch	
	B. Parts and accessories for electronic calculating machines falling within subheading 84.52 A	14	8 · 4	×		A;R;Ch	
	C. Other	12	5	×		A;R;Ch	
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	4	×		A;R;Ch	
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	×		A;R;Ch	
	B. Machines for assembling electric filament and discharge lamps and electronic and similar tubes and valves	12	4 · 4	. ×		A;R;Ch	
84.58	Automatic vending machines (for example, stamp, cigarette, chocolate and food machines), not being games of skill or chance	13	4·4	×		A;R;Ch	

⁽a) Entry under this subheading is subject to conditions to be determined by the competent authorities. See also Section II, paragraph B, of the Preliminary Provisions of the Annex to the CCT.

		Rate o	f Duty		THE COMMUN	ITY'S GENERALIZED TARIFF PR	EFERENCES SCHEME 1983
eading umber	Description	Autonomous	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control
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 28.51 A (EURATOM)	11	4.8	×		, A;R;Ch	
	B. Nuclear reactors (EURATOM)	10	8 · 1	×		A;R;Ch	
	C. Specially designed for the recycling of irradiated nuclear fuels (for example, sintering of radio-active metal oxides, sheathing) (EURATOM)	11	4.8	×		A;R;Ch	
	D. Rope or cable making machinery, including electric wire and cable making machines:						
	1. Stranding, twisting, cabling and similar machines and appliances	12	4 - 4	×		A;R;Ch	
	II. Other machines and appliances (for example, reinforcing, taping, insulating and the like for the preparation, coating, finishing of ropes and cables)	14	6	×		A;R;Ch	
	E. Other:						
	I. The following goods, for use in civil aircraft (a): Hydropneumatic spherical batteries; Mechanical actuators for thrust reversers; Toilet units specially designed for aircraft; Servo-mechanisms, non-electric; Hydraulic servo-motors, non-electric; Non-electric starter motors; Pneumatic starters for jet engines; Windscreen wipers, non-electric; Propeller regulators, non-electric	15	.	p.m. ×			
	II. Other machines and mechanical appliances		Fr ee 5 • 2	×		A;R;Ch	
	III. Parts		5 · 2	×		A;R;Ch	
84.60 84.61	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	4·4	. ×		A;R;Ch	
	vats and the like, including pressure reducing valves and thermostatically controlled valves:						
	A. Pressure reducing valves	15	5.2	×		A;R;Ch	
	B. Other	16	5 · 6	×		A;R;Ch	
84.62	Ball, roller or needle roller bearings	. 18	9	×		A;Ch	
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:						
	A. Pulleys, shaft couplings (other than universal joints) and torque converters, for use in civil aircraft (a)	16	Free	p.m. 🗴			

1	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1983				
Heading number		Autonomous	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377-82	Beneficiaries	Type of control	
84.63 (cont d)	B. Speed changers and gearboxes, chain sprockets, clutches and universal joints (excluding parts thereof), for use in civil aircraft (a) C. Bearing housings, whether or not incorporating ball, roller or needle roller bearings D. Other	16 16 16	Free 7 6	p.m. × × ×		A;R;Ch A;R;Ch		
84.64 84.65	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 Machinery parts, not containing electrical connectors, insulators, coils, contacts or other electrical features and not falling within any other heading of this Chapter:	14	4-8	×		A;R;Ch		
	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 15	4 5·2	x L ×		A;R;Ch A;R;Ch		

		Rate o	f Duty		THE COMMUN	ITY'S GENERALIZED TA	RIFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conven- tional 多	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control
	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. The following goods, for use in civil aircraft (a): Generators, converters (rotary or static), rectifiers and rectifying appartus, 						
	inductors; Electric motors of an output of not less than 0.75 kW but less than 150 kW;						
	Transformers rated at 1 kVA or more	12	Free				
	B. Other machines and apparatus:						
	 Generators, motors (whether or not equipped with speed reducing, chang- ing or step-up gear) and rotary converters: 	14	8 · 5	×		A;R;Ch	
	a) Synchronous motors of an output of not more than 18 watts	12	5	×		A;R;Ch	Ceiling under surveillance of 8 739 150 ECU Quota of 8 323 000 ECU: Romania
	h) Other	16	6.5	×		A;R;Ch	
	II. Transformers, static converters, rectifiers and rectifying apparatus; inductors					,	
	C. Parts	15	5 · 2	×		A;R;Ch	
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	5·2	. ×		A;R;Ch	
	•						
85.03	Primary cells and primary batteries	20	14.5	×		A;R;Ch	Ceiling under surveillance of 1 970 450 ECU
85.04	Electric accumulators:	20				A. D. Ch	
	A. Lead-acid accumulators B. Other accumulators		8·1 6·3	* ×		A;R;Ch A;R;Ch	
	C. Parts:	17	0 3			71,11,0.1	
	I. Wooden separators	. 10	3.6	×		A;R;Ch	
	II. Other		7.1	Ŷ		A;R;Ch	

		Rate of	Duty		THE COMMUNI	TY'S GENERALIZED TA	ARIFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377.82	Beneficiaries	Type of control
85.05	Tools for working in the hand, with self-contained electric motor	14	5 · 8	×		A;R;Ch	
85.06	Electro-mechanical domestic appliances, with self-contained electric motor:			ł			
	A. Vacuum cleaners and floor polishers	19	5 · 8	×		A;R;Ch	
	B. Other	19	6.3	×		A;R;Ch	
85.07	Shavers and hair clippers, with self-contained electric motor:						
	A. Shavers	13	5.6	×		A;R;Ch	
	B. Hair clippers	14	4 · 8	×	•	A;R;Ch	
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. For use in civil aircraft, excluding parts of such goods (a)	18	Free	p.m. ×			
	I. Starter motors, generators and cut-outs	14	7.1	×		A;R;Ch	
	II. Ignition magnetos, including magneto-dynamos and magnetic flywheels	18	6	×		A;R;Ch	
	III. Glow plugs	21	8 • 4	×		A;R;Ch A;R;Ch	
	IV. Other	20	7•4	×		A,A,C	
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	6	×		A;R;Ch	
	B. Sound signalling equipment	14	6.8	×		A;R;Ch	
	C. Other	15	7	×		A;R;Ch	
85.10	Portable electric battery and magneto lamps, other than lamps falling within heading No 85.09:						
	A. Miners' safety lamps	15	6.3	×		A;R;Ch	
	B. Other	18	10.1	×		A;R;Ch	Ceiling under surveillance of 5 233 300 ECU Quota of 1 655 500 ECU: Hong Kong, Romania
				1			

		Rate o	f Duty		THE COMMUNI	TY'S GENERALIZED TARIFF	PREFERENCES SCHEME 1983
leading umber	Description	Autonomous	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377.82	Beneficiaries	Type of control
85.11	Industrial and laboratory electric furnaces, ovens and induction and dielec- tric heating equipment; electric or laser-operated welding, brazing, soldering or cutting machines and apparatus:						
	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	4 · 8	×		A;R;Ch	
	II. Other	14	4.8	×		A;R;Ch	
	B. Electric or laser-operated welding, brazing, soldering or cutting machines and					4 P C	
	apparatus	15	6.3	×		A;R;Ch	
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:			i			
	I. For use in civil aircraft, exluding parts of such goods (a)	20	Free	p.m. ×			
	II. Other	20	6.7	×		A;R;Ch	
	B. Electric soil heating apparatus and electric space heating apparatus:						
	1. For use in civil aircraft, excluding parts of such goods (a)	21	Free	×			
	II. Other	21	7 · 1	×		A;R;Ch	
	C. Electric hair dressing appliances (for example, hair dryers, hair curlers, curling tong heaters)		7.8	×		A;R;Ch	
	D. Electric smoothing irons	20	8 · 8	×		A;R;Ch	
	E. Electro-thermic domestic appliances:						
	Electric cooking stoves, ranges, ovens and food warmers (excluding parts thereof), for use in civil aircraft (a)		_				
	II. Other		Free 6·3	p.m. x		A;R;Ch	
	F. Electric heating resistors		6	×		A;R;Ch A;R;Ch	
85.13	Electrical line telephonic and telegraphic apparatus (including such apparatus for carrier-current line systems):		J			.,,,,=	
	A. Apparatus for carrier-current line systems	16	5.6	×		A;R;Ch	
	B. Other	15	7.5	×		A;R;Ch	
85.14	Microphones and stands therefor; loudspeakers; audio-frequency electric amplifiers:						
	A. For use in civil aircraft, excluding parts of such goods (a)	18	Free	p.m. ×			
	B. Other	18	6	×		A;R;Ch	

		Rate o	f Duty		THE COMMUNIT	Y'S GENERALIZED TA	RIFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous	Conventional	Inclusion	OJ 1, 363 of 23.12.1982 Regulation (EEC) No 3377-82	Beneficiaries	Type of control
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 repro- ducers) and television cameras:						
	Transmitters: a) Radiotelegraphic and radiotelephonic apparatus, for use in civil aircraft (a)	18	Free	p. m . ×			
	b) Other	18	6	×		A;R;Ch	
	II. Transmitter-receivers :						
	a) Radiotelegraphic and radiotelephonic apparatus, for use in civil aircraft (a)	20	Free	p. m . ×			
	b) Other	20	8 · 8	×		A;R;Ch	
	III. Receivers, whether or not incorporating sound recorders or reproducers: a) Radio receivers and radiotelegraphic and radiotelephonic apparatus, for use in civil aircraft (a)	22	Free	, p.m. ×			
	b) Other:						
	Pocket receivers for calling or paging	22	13	×		A;R;Ch	Ceiling under surveillance of 2 866 500 ECU covers. 85.15 A III b)
	2. Other	22	14	×		A;R;Ch	85.15 A III b) Quota of 2 500 000 ECU covering 85.15 A III b) and C II c): S. Korea, Hong Kong, Singapore
	IV. Television cameras	17	6	×		A;R;Ch	
	B. Other apparatus:						
	For use in civil aircraft (a)	16	Free	p.m. ×			
	II. Other	16	8 · 1	×		A;R;Ch	
	C. Parts:						
	Assemblies and sub-assemblies consisting of two or more parts or pieces fastened or joined together, for apparatus falling within subheading 85.15 B I and for use in civil aircraft (a)	22	Free				
	II: Other:						
	a) Cabinets and cases:						
	1. Of wood	16	5.6	×		A;R;Ch	
	2. Of other materials	20	6.7	*		A;R;Ch	
	 Parts of base metal, turned from bars, rods, angles, sbapes, sections or wire, of solid section, the greatest diameter of which does not exceed 25 mm 	22	7.4	×		A;R;Ch	
	c) Other	22	10.1	×		Α	Cf. 85.15 A III b)

		Rate of	f Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1983					
Heading number	Description	Autonomous	Conven- tional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377.82	Beneficiaries	Type of control			
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	5.2	×		A;R;Ch				
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:				•					
	A. For use in civil aircraft, excluding parts of such goods (a)	15	Free	p.m. ×						
	B. Other	15	5 · 2	×		A;R;Ch				
85.18	Electrical capacitors, fixed or variable:									
	A. Fixed capacitors, other than electrolytic	17	6	×		A;R;Ch	Ceiling under surveillance of 2 312 200 ECU covering all 85.1			
	B. Other	17	7	×		A;R;Ch	Quota of 2 207 100 ECU covering all 85.18: South Korea, Si pore			
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	5.6	×		A;R;Ch				
	B. Resistors, fixed or variable (including potentiometers), other than heating resistors	16	6.7	×		A;R;Ch				
	C. Printed circuits	15	8 · 1	×		A;R;Ch				
	D. Switchboards and control panels	14	4.8	*		A;R;Ch				
85.20	Electric filament lamps and electric discharge lamps (including infra-red and ultra-violet lamps); arc lamps:									
	A. Filament lamps for lighting:		_							
	I. Sealed beam lamps for use in civil aircraft (a)		Free	×			- w			
	II. Other	15	6	×		A;R;Ch	Ceiling under surveillance of 993 400 ECU			
	B. Other lamps		6	×		A;R;Ch				
	C. Parts	15	6.3	, ×		A;R;Ch				
85.21	Thermionic, cold cathode and photo-cathode valves and tubes (including vapour or gas filled valves and tubes, cathode-ray tubes, television camerá tubes and mercury arc rectifying valves and tubes); photocells; mounted piezo-electric crystals; diodes, transistors and similar semi-conductor devices; light emitting diodes; electronic microcircuits:									
	A. Valves and tubes:			ŀ						
	I. Rectifying valves and tubes	20	6.7	×		A;R;Ch				
	II. Television camera tubes; image converter or intensifier tubes; photomultipliers	17	6	×		A;R;Ch				
	III. Cathode-ray tubes for television sets		15	×		A;R;Ch				

		Kine of	f Duty		THE COMMUN	ITY'S GENERALIZED T	ARIFF PREFERENCES SCHEME 1983
leading number	Description	Autonomous	Conventional	Inclusion	OJ L 363 of 23.42.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control
85.21	A. IV. Phototubes (photoemissive cells)	16	5.6	×		A;R;Ch	
(cont'd)	V. Other	19	6.3	×		A;R;Ch	
	B. Photocells, including photo-transistors	16	5.6	×		A;R;Ch	
	C. Mounted piezo-electric crystals	20	8	×		A;R;Ch	Ceiling under surveillance of 1 217 850 ECU Quota of 1 111 950 ECU: South Korea
	D. Diodes, transistors and similar semi-conductor devices; light emitting diodes; electronic microcircuits:						
	I. Wafers not yet cut into chips	21	9	×		A;R;Ch	Ceiling under surveillance of 1 380 000 ECU covering 85.2 and E
	II. Other	21	17	×		A;R;Ch	
	E. Parts	15	7.4	×		A;R;Ch	Quota of 1 050 000 ECU covering 85.21 D and E: Hong Kon Singapore
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 28.51 A (EURATOM) 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) C. Other: I. Flight recorders, for use in civil aircraft (a) II. Other appliances and apparatus III. Parts: a) Assemblies and sub-assemblies consisting of two or more parts or pieces fastened or joined together, for flight recorders, for use in civil	11 11 13 13	4·8 4·8 Free 7·5	× × p.m. × ×		A;R;Ch A;R;Ch A;R;Ch	
	aircraft (a) b) Other	13 13	Free 7 · S	p.m. ×		A;R;Ch	
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: A. Ignition wiring sets and wiring sets, for use in civil aircraft (a) B. Other	17 17	Free R-8	 ×		A;Ch	Ceiling under surveillance of 3 663 650 ECU

		Rate o	of Duty		THE COMMUNIT	Y'S GENERALIZED TARI	IFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conven- tional फ	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377.82	Beneficiaries	Type of control
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		×	•	A;R;Ch	
			7.4	×		A;R;Ch	
	B. Heating resistors, other than those falling within heading No 85.12	14	4 · 8	Į.			
	C. Other	12	6.7	×		A;R;Ch	
85.25	Insulators of any material:						
	A. Of ceramic materials	19	10 subject to a min. of 10 ECU per 100 kg gross, the duty not to exceed 12.7 % (a)	×		A;R;Ch	
	B. Of artificial plastic materials or of glass fibre	19	11.4	×		A;R;Ch	
	C. Of other materials	19	8.1	×		A;R;Ch	
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	11	×		A;R;Ch	
	B. Of hardened rubber or of bituminous materials	14	6	×		A;R;Ch	
	C. Of artificial plastic materials	19	10 · 8	×		A;R;Ch	
	D. Of other materials	16	8.1	· ×		A;R;Ch	
85.27	Electrical conduit tubing and joints therefor, of base metal lined with insulating material	14	6	×		A;R;Ch	
85.28	Electrical parts of machinery and apparatus, not being goods falling within any of the preceding headings of this Chapter	14	4.8	×		A;R;Ch	
(a) The 12	7 % ad valorem ceiling shall only apply to insulators of a value of more than 60 ECU per 100 kg.						

		Rate o	f Duty		THE COMMUNIT	Y'S GENERALIZED TAR	EIFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377-82	Beneficiaries	Type of control
	SECTION XVII						
	VEHICLES, AIRCRAFT, AND PARTS THEREOF; VESSELS AND CERTAIN ASSOCIATED TRANSPORT EQUIPMENT						
	CHAPTER 86						
	AND TRAMWAY LOCOMOTIVES, ROLLING-STOCK AND PARTS THEREOF AND TRAMWAY TRACK FIXTURES AND FITTINGS; AFFIC SIGNALLING EQUIPMENT OF ALL KINDS (NOT ELECTRICALLY POWE						
86.02	Electric rail locomotives, battery operated or powered from an external source of electricity	14	6	×		A;R;Ch	
86.03	Other rail locomotives; tenders	13	4.4	×		A;R;Ch	
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	6	×		A;R;Ch	
	B. Other	13	5.6	×		A;R;Ch	
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	×		A;R;Ch	
86.06	Railway and tramway rolling-stock, the following: workshops, cranes and other service vehicles	13	4 · 4	×		A;R;Ch	
86.07	Railway and tramway goods vans, goods wagons and trucks:						
	A. Specially designed for the transport of highly radio-active material (EURATOM)	10	4 • 4	×		A;R;Ch	
	B. Other	14	5.3	×		A;R;Ch	
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	4 · 4	v		A;R;Ch	
	B. Other	15	5 · 2	×		A;R;Ch	
86.09	Parts of railway and tramway locomotives and rolling-stock:						
	A. Bogies, bissel-bogies and the like, and parts thereof	13	4.4	×		A;R;Ch	
	B. Brakes and parts thereof		4.5	×		A;R;Ch	
	C. Axles, assembled or not; wheels and parts thereof		6	×		A;R;Ch	
	D. Axle-boxes and parts thereof		7.5	×		A;R;Ch	
	E. Other	14	4 · 8	×		A;R;Ch	
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 of equipment	13	5·2	×		A;R;Ch	

		Rate o	of Duty		THE COMMUNIT	Y'S GENERALIZED TA	ARIFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conven- tional %	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control
	CHAPTER 87			Ĭ		•	
VEHICLE	s, other than railway or tramway rolling-stock, and parts t	HEREOF					
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 com-						
	pression ignition engine, of a cylinder capacity of:	12	5 • 2	×		A;R;Ch	
	1. 1 000 cc or less	18	7.4	×		A;R;Ch	
	B. Agricultural tractors (excluding walking tractors) and forestry tractors, wheeled	20	13-3	×		A;R;Ch	
I	C. Other: I. Wheeled, for semi-trailers	20	20	×		A;R;Ch	
	II. Other	20	12.5	×		A;R;Ch	
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: 1. With either a spark ignition engine of a cylinder capacity of 2 800 cm³ or more or a compression ignition engine of a cylinder capacity of 2 500 cm³ or more 2. Other b) Other: - Motor vehicles, new, of a cylinder capacity not exceeding 1 500 cm³ - Other II. With other engines	29 29 29 29	21 11 10·5	x x x x		A; R; Ch A; R; Ch A; R; Ch A; R; Ch A; R; Ch	Ceiling under surveillance of 52 801 000 ECU Quota of 52 801 000 ECU: South Korea
	B. For the transport of goods or materials:						
	Motor lorries specially designed for the transport of highly radio-active materials (EURATOM) With either a spark ignition or a compression ignition engine: 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 paacity of 2 500 cc or more: aa) Dumpers of a cylinder capacity of 2 500 cc or more:	10	6.7	×		A;R;Ch	
	11. Of less than 10 000 cc	28 28	17	×		A;R;Ch A;R;Ch	
	22. Of 10 000 cc or more		18.5	*		A;R;Ch	
	bb) Other	28	22	*		A,R,CII	
	2. Other:	22	7.8	Į,		A · D · C b	
	aa) Dumpersbb) Other	28	7·8 11	×		A;R;Ch A;R;Ch	
	b) With other engines	25	10	×		A;R;Ch	
87.03	Special purpose motor forries 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	8·1	×		A;R;Ch	

	Description	Rate of	! Duty	THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1983				
Heading number		Autonomous	Conven- tional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377-82	Beneficiaries	Type of control	
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: 1. For motor lorries, motor coaches and buses	29	21	×		A;R;Ch		
Ī	II. Other	29	15.7	×		A;R;Ch		
	 For 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. 	29	8 · 8	×		A;R;Ch	1	
	II, Other	<u> 2</u> 9	11	×		A;R;Ch	!	
87.05 87.06	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) B. Other 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 87.01 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	24 24	9·5 14·5	×		A;R;Ch A;R;Ch		
	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,					A. D. Ch		
	Special purpose motor lorries and vans of heading No 87.03 (a)	19	6 -	×		A;R;Ch		
	B. Other: L. Wheel centres in star form, cast in one piece, of iron or steel	19	6	×		A;R;Ch		
	II. Other	19	9.5	×		A;R;Ch		
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	4.4	×		A;R;Ch		

		Kac o	l Duty		THE COMMUNIT	TY'S GENERALIZED TARI	FF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377.82	Beneficiaries	Type of control
87.07 (cont'd)	B. Straddle carriers	20	6.3	×		A;R;Ch	
(20/11 4)	C. Other trucks; tractors:			•			
	I. Fitted with self-actuated lifting equipment	16	6	×	·	A;R;Ch	
	II. Other	22	7.8	×		A;R;Ch	
	D. Parts	20	6.7	×		A;R;Ch	
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.	×		A;R;Ch	
	B. Other armoured fighting vehicles and parts thereof	10	4 · 4	×		A;R;Ch	
87.09	Motor-cycles, auto-cycles and cycles fitted with an auxiliary motor, with or without side-cars; side-cars of all kinds	26	9.8	×		A;R;Ch	
87.10	Cycles (including delivery tricycles), not motorised	21		×		A;Ch	
87.11	Invalid carriages, whether or not motorised or otherwise mechanically propelled	18	6	×		A;R;Ch	
87.12	Parts and accessories of articles falling within heading No 87.09, 87.10 or 87.11:					. P. Ci	
	A. Of motor-cycles	24	7.8	×		A;R;Ch	
	B. Other	20	8	×		A;Ch	
87.13	Baby carriages and parts thereof	18	6	×		A;R;Ch	
87.14	Other vehicles (including trailers), not mechanically propelled, and parts thereof:						
	A. Animal-drawn vehicles	14	6	×		A;R;Ch	
	B. Trailers and semi-trailers:			1			
	I. Specially designed for the transport of highly radio-active materials (EURATOM)	10	6.7	×		A;R;Ch	
	II. Other		6.7	×		A;R;Ch	
	C. Other vehicles:						
	Specially designed for the transport of highly radio-active materials			1		A . D . OL	
	(ÈURATOM)	•	4.4	×		A;R;Ch A;R;Ch	
	II. Other		4.8	×		A,R;Ch	
	D. Parts	15	5.2	×		A,K,CII	
						. ~	

		Raie of	Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1983				
Heading number	Description	Autonomous &	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377-82	Beneficiaries	Type of control		
	CHAPTER 88								
	AIRCRAFT AND PARTS THEREOF; PARACHUTES; CATAPULTS AND SIMILAR AIRCRAFT LAUNCHING GEAR; GROUND FLYING TRAINERS								
88.01	Balloons and airships:			}					
55.51	A. Civil balloons and airships (a)	18	Free	p.m. ×					
	B. Other	18	9	l .					
88.02	Flying machines, gliders and kites; rotochutes:								
	A. Not mechanically propelled:								
	I. Civil gliders (a)	18	Free	p.m. ×					
	II. Other:					. B.C			
	a) Kites and rotochutes	18	6	×		A;R;Ch A;R;Ch			
	b) Other	18	7	·		A;K;Cfi			
	B. Mechanically propelled:								
	I. Helicopters:		T						
	a) Civil helicopters (a)	12	Free	p.m. x					
	b) Other, of an unladen weight:	16	15	Į.		A;R;Ch			
	Not exceeding 2 000 kg	15 12	5	×		A;R;Ch			
	II. Other:	12	,	Î		A,R,CII			
	a) Civil aircraft (a)	12	Free	p.m. ×					
	b) Other, of an unladen weight:	12		1					
	1. Not exceeding 2 000 kg	15	12	×		A;R;Ch			
	Exceeding 2 000 kg hut not exceeding 15 000 kg	14	5.5	×		A;R;Ch			
	3. Exceeding 15 000 kg	12	5	×		A;R;Ch			
88.03	Parts of goods falling within heading No 88.01 or 88.02:								
	A. Of halloons or airships:								
	I. For use in civil balloons or airships (a)	17	Free	p.m. ×					
	. II. Other	17	8-5	×		A;R;Ch			
	B. Other:			1					
	1. For use in civil flying machines and gliders (a)	12 (b)	Free	p.m. ×					
	II. Other:			,,		1. D. C.			
	a) Of kites and rotochutes	12	4 · 4	×		A;R;Ch			
	h) Other	12 (h)	5	×		A;R;Ch			

		Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1983					
Heading number	Description	Autonomous	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control		
88.04	Parachutes and parts thereof and accessories thereto	15	7-4	×	,	A;R;Ch			
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	7.1	×		A;R;Ch			
	B. Ground flying trainers; parts thereof: 1. For civil use (a) 11. Other	13 13	Free 4 · 4	p.m. × ×		A;R;Ch			
(a) Entry under thi Annex to the C	is subheading is subject to conditions to be determined by the competent authorities. See also Section 11, paragrap								

		Rate o	f Duty		THE COMMUNIT	Y'S GENERALIZED TAR	RIFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conven- tional %	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377.82	Beneficiaries	Type of control
,	CHAPTER 89					•	
	CHAILE 67						
	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	P.M. 🗙			
	I. Sea-going vessels		Free	p.m. ×			
	a) Weighing 100 kg or less each b) Other	13 8	4·4 2·8	×		A;R;Ch A;R;Ch	
89.02	Vessels specially designed for towing (tugs) or pushing other vessels:						
	A. Tugs B. Pusher craft:	Free	Free	p.m. ×			
	I. Sea-going		Free	p.m. 🗙			
	II. Other	8	2.8	×		A;R;Ch	
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; floating or submersible drilling or production platforms:						
	A. Sea-going	Free	Free	p.m. ×			
	B. Other	8	3.6	×		A;R;Ch	
89.04	Ships, boats and other vessels for breaking up (a)	Free	Free	p.m. ×			
89.05	Floating structures other than vessels (for example, coffer-dams, landing stages, buoys and beacons)	10	6	×		A;R;Ch	
(a) Entry under	this heading is subject to conditions to be determined by the competent authorities.						

		Rate o	f Duty		THE COMMUNIT	Y'S GENERALIZED TAR	IFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377.82	Beneficiaries	Type of control
	SECTION XVIII						
A	OPTICAL, PHOTOGRAPHIC, CINEMATOGRAPHIC, MEASURING, CHECKING, PRECISION, MEDICAL AND SURGICAL INSTRUMENTS ND APPARATUS; CLOCKS AND WATCHES; MUSICAL INSTRUMENTS CORDERS OR REPRODUCERS; TELEVISION IMAGE AND SOUND REOR OR REPRODUCERS; PARTS THEREOF	5; CORDERS	:				
	CHAPTER 90						
OPTIC 1	CAL, PHOTOGRAPHIC, CINEMATOGRAPHIC, MEASURING, CHECKING, PREC MEDICAL AND SURGICAL INSTRUMENTS AND APPARATUS; PARTS THEREC	CISION,	į				
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	10.8	×		A;R;Ch	
	B. Sheets or plates of polarising material		7.4	×		A;R;Ch	
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	12	×		A;R;Ch	
90.03	Frames and mountings and parts thereof, for spectacles, pince-nez, lorgnettes, goggles and the like	19	6.3	×		A;R;Ch	Ceiling under surveillance of 2 484 000 ECU
90.04	Spectacles, pince-nez, lorgnettes, goggles and the like, corrective, protective or other	19	7.8	×		A;R;Ch	
90.05	Refracting telescopes (monocular and binocular), prismatic or not	20	10.1	×		A;R;Ch	Ceiling under surveillance of 1 371 500 ECU Quota of 1 246 950 ECU: South Korea
90.06	Astronomical instruments (for example, reflecting telescopes, transit instruments and equatorial telescopes), and mountings therefor, but not including instruments for radio-astronomy	17	9.5	×		A;R;Ch	
90.07	Photographic cameras; photographic flashlight apparatus and flashbulbs other than discharge lamps of heading No 85.20:						
•	A. Photographic cameras	18	10 · 1	×		A;R;Ch	
	B. Photographic flashlight apparatus and flashbulbs:					A;R;Ch	
	Electrically ignited flashbulbs		6 6∙3	×		A;R;Ch	
	II. Other	16	0.2	Ŷ		.,,,,	

		Raie o	f Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1983					
Heading number	Description	Autonomous	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control			
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	8 · 1	×		A;R;Ch				
	B. Projectors and sound reproducers, combined or not	19	8 · 8	×		A;R;Ch				
90.09	Image projectors (other than cinematographic projectors); photographic (except cinematographic) enlargers and reducers	18	g-4	×		A;R;Ch	Ceiling under surveillance of 1 400 000 ECU			
90.10	Apparatus and equipment of a kind used in photographic or cinematographic laboratories, not falling within any other heading of 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	10 · 1	. ×	-	A;R;Ch				
	B. Thermo-copying apparatus	15	5-2	×		A;R;Ch				
	C. Other	15	6	×		A;R;Ch				
90.11	Miscroscopes and diffraction apparatus, electron and proton	15	7.4	×		A;R;Ch				
90.12	Compound optical microscopes, whether or not provided with means for photographing or projecting the image	18	10.3	×		A;R;Ch				
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; lasers, other than laser diodes	18	8 • 8	×		A;R;Ch				
90.14	Surveying (including photogrammetrical surveying), hydrographic, navigational, meteorological, hydrological and geophysical instruments; compasses; rangefinders:									
	A. Compasses:			I						
	1. For use in civil aircraft (a)	17	Free	- p.m. ×						
	II. Other compasses	17	7.8	×		A;R;Ch				
	III. Parts:			i						
	a) For gyroscopic compasses, for use in civil aircraft (a)	17	Free	, p.m. ×						
	b) Other	17	7.8	×		A;R;Ch				
	B. Other:									
	1. Optical air navigational instruments:			ĺ						
	a) For use in civil aircraft, excluding parts of such goods (a)	17	Free	, p.m. ×						
	b) Other	17	7 · 1	×		A;R;Ch				
	Other air navigational instruments (including automatic pilots), for use in civil aircraft (a)	17	Free	p.m. ×						
	III. Other	17	7.1	×		A;R;Ch				

	Rate of	l Duty	THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1983				
Description	Autonomous	Conven- tional %	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377.82	Beneficiaries	Type of control	
Balances of a sensitivity of 5 cg or better, with or without their weights	18	7·4	*	,	A(K)Ch		
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	6.7	×		A;R;Ch		
B. Measuring or checking instruments, appliances and machines; profile projectors	15	7-4	×		A;R;Ch		
Medical, dental, surgical and veterinary instruments and appliances (including electro-medical apparatus and ophthalmic instruments)	16	6.7	×		A;R;Ch		
Mechano-therapy appliances; massage apparatus; psychological aptitude- testing apparatus; artificial respiration, ozone therapy, oxygen therapy, aerosol therapy or similar apparatus; breathing appliances (including gar masks and similar respirators):							
A. Gas masks and similar respirators (excluding parts thereof), for use in civil aircraft (a)	16	Free 5.6	p.m. × ×		A;R;Ch		
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:	10	3 0					
A. Artificial limbs, eyes, teeth and other artificial parts of the body:			l				
I. Artificial teeth and dental fittings	17	6	×		A;R;Ch		
II. Artificial eyes	14		×				
III. Other	16	8 • 1	1 ×		A,K;CII		
B. Hearing aids and other appliances which are worn or carried, or implanted in the body, to compensate for a defect or disability:			1				
I. Hearing aids	12	4.4	×		A;R;Ch		
II. Other	13	6.7	×		A;R;Ch		
C. Other	15	7 • 4	×		A;R;Ch		
substances (including radiography and radiotherapy apparatus); X-ray generators; X-ray tubes; X-ray screens; X-ray high tension generators,	16	5.6	×		A;R;Ch		
	Balances of a sensitivity of 5 cg or better, with or without their weights 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	Description Autonomous 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	Balances of a sensitivity of 5 cg or better, with or without their weights	Balances of a sensitivity of 5 cg or better, with or without their weights	Description Description Autonomous Autonomous To conventional Inclusion Autonomous Autonomous Conventional Inclusion Autonomous Autonomous To conventional Inclusion Autonomous Autonomous To conventional Inclusion Autonomous To conventional Inclusion Autonomous To conventional Inclusion To convention	Description Autonomous Compensions Inclusion Control	

		Rate o	f Duty	THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1983					
Heading number	Description	Autonomous 9,	Conven- tional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control		
90.21	Instruments, apparatus or models, designed solely for demonstrational purposes (for example, in education or exhibition), unsuitable for other uses	12	4-4	×		A;R;Ch	•		
90.22	Machines and appliances for testing mechanically the hardness, strength, compressibility, clasticity and the like properties of industrial materials (for example, metals, wood, textiles, paper or plastics)	15	5·2	×		A;R;Ch			
90.23	Hydrometers and similar instruments; thermometers, pyrometers, barometers, hygrometers, psychrometers, recording or not; any combination of these instruments:								
	A. Thermometers: I. For use in civil aircraft (a) II. Other:	21	Free	p.m. ×					
	Mercury or other liquid-filled thermometers, for direct reading Other		9·5 5·5	×		A;R;Ch A;R;Ch			
	B. Hygrometers and psychrometers	14	8	×		A;R;Ch			
	C. Hydrometers and similar instruments, with or without thermometers; optical pyrometers	17	8 • 4	×		A;R;Ch			
90.24	D. Other 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 ovendraught regulators), not being articles falling within heading No 90.14:		5.5	×		A;R;Ch			
	A. For use in civil aircraft (a)	16	Free	p.m. ×					
	B. Other:		_	×		A;R;Ch			
	I. Thermostar		7						
	II. Thermostats		7 7.4	×		A;R;Ch A;R;Ch			
	HI. Other	16	7 · 4	1		A, K, CII			
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	8-1	×		A;R;Ch			
90.26	Gas, liquid and electricity supply or production meters; calibrating meters therefor	15	7	×		A;R;Ch			
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	5·3	× .		A;R;Ch			

		Race	f Duty		THE COMMUNIT	Y'S GENERALIZED TAR	IFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control
90.27	B. Speed indicators and tachometers:				· · · · · · · · · · · · · · · · · · ·	•	
(cont'd)	I. For use in civil aircraft (a)	18	Free	p.m. ×			
	II. Other	18	7.4	×	•	A;R;Ch	
	C. Stroboscopes	14	7.1	×		A;R;Ch	
90.28	Electrical measuring, checking, analysing or automatically controlling instruments and apparatus:						
	A. Electronic instruments and apparatus:						
	For use in civil aircraft (a) II. Other:	16	Free	p.m. x			
	Other measuring apparatus with self-balancing recording device;						
	Other apparatus for measuring electrical quantities	16	12	×		A;R;Ch	
	b) Other		10.1	×		A;R;Ch	
	• ,	10	10.1				
	B. Other:		.				
	For use in civil aircraft (a) Other		Free 5 · 6	→ p.m. ×			
	II. Other	16	3.6	×		A;R;Ch	
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 90.28 A:						
	Parts of automatic flight control instruments and apparatus, for use in civil aircraft (a)	16	Free	p.m. ×			
	II. Other	16	10 · 1	. ×		A;R;Ch	
	B. Other:						
	I. Parts of automatic flight control instruments and apparatus, for use in civil aircraft (a)	16	Free	p.m. ×			
	II. Other:			I			
	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.	16	5.6	×		A;R;Ch	
	b) Other	16	6.3	×		A;R;Ch	
	5) Sale:	••		I			
a) Entry under this	s subheading is subject to conditions to be determined by the competent authorities. See also Section 11, paragraph	B, of the Prelimina	ry Provisions of the	1			

		Rate of	f Duty		THE COMMUNIT	TY'S GENERALIZED TA	RIFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conven- tional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377-82	Beneficiaries	Type of control
•	CHAPTER 91				·		
	CLOCKS AND WATCHES AND PARTS THEREOF						
91.01	Pocket-watches, wrist-watches and other watches, including stop-watches	13 subject to a min, of 0.50 ECU each	6·3 subject to a min. of 0·33 ECU each and a				
01.03	— Quartz watches — other Clark mid-mark groups (maleding clarks of heading No 91 03):	cacii	max. of 0.93 ECU each	×		A;R;Ch A;R;Ch	Ceiling under surveillance of 22 955 100 ECU Quota of 21 862 000 ECU: Hong Kong
91.02	Clocks with watch movements (excluding clocks of heading No 91.03): A. Electric or electronic: 1. With balance-wheel and hairspring II. Other B. Other	15 14 13	8·4 8·1 7·4	. × × ×		A;R;Ch A;R;Ch A;R;Ch	Ceiling under surveillance of 160 950 ECU covering all 91.02
91.03	Instrument panel clocks and clocks of a similar type, for vehicles, aircraft or vessels: A. Clocks with clock movements measuring less than 4-5 cm in width and clocks						
	with watch movements, for use in civil aircraft (a) B. Other	13 13	Free 7·4	× ×		A;R;Ch	
91.04	Other clocks: A. Electric or electronic B. Other	14 13	8·1 7·4	× ×		A;R;Ch A;R;Ch	Ceiling under surveillance of 2 893 000 ECU covering all 91.04
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	8 • 4	×		A;R;Ch	
91.06	Time switches with clock or watch movement (including secondary movement) or with synchronous motor	14	8 • 1	×		A;R;Ch	
91.07	Watch movements (including stop-watch movements), assembled:						
	A. With balance-wheel and hairspring	14 subject to a min. of 0-40 ECU each	8·1 subject to a min. of 0·23 ECU h	×		A;R;Ch	Ceiling under surveillance of 5 512 500 ECU covering all 91.0
	B. Other	14	each 8·1	×		A;R;Ch	
Enter modes this	subheading is subject to conditions to be determined by the competent authorities. See also Section II, paragraph	B. of the Preliminar	ry Provisions of the				

		Rate o	f Duty		THE COMMUNIT	Y'S GENERALIZED TAI	RIFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control
		-					
91.08	Clock movements, assembled:						
	A. Clock movements, assembled, without dials or hands, or with dials or hands whether or not assembled thereon, constructed or designed to operate for over						
	47 hours without rewinding, having more than one jewel, for use in civil aircraft (a)	14	Free	×			
	B. Other	14	8 · 1	×		A;R;Ch	Ceiling under surveillance of 1 000 000 ECU
91.09	Watch cases and parts of watch cases	9	5.6	×		A;R;Ch	
91.09	watch cases and parts of watch cases	,	, ,	×		71,11,011	
91.10	Clock cases and cases of a similar type for other goods of this Chapter, and parts thereof	14	6·3	×		A;R;Ch	
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	4.8	×		A;R;Ch	
	B. Springs, including hairsprings	12	7 · 1	*		A;R;Ch	
	C. Watch movements, unassembled:					. 5 0	
	I. With balance-wheel and hairspring	14 subject to a min. of 0-40 ECU each	8·1 subject to a min. of 0·23 ECU	×		A;R;Ch	
	II. Other	14	each 8·1	×		A;R;Ch	
	D. Clock movements, unassembled	14	8 · 1	*		A;R;Ch	
	E. Rough watch movements	11	7.5	×		A;R;Ch	
	F. Other	11	6.3	×		A;R;Ch	
(a) Entry under the Annex to the (s subheading is subject to conditions to be determined by the competent authorities. See also Section II, paragraph CCT	B. of the Preliminar	y Provisions of the				

		Rate o	f Duty		THE COMMUNIT	Y'S GENERALIZED TARIFF	PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conven- tional %	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377-82	Beneficiaries	Type of control
	CHAPTER 92						
	NSTRUMENTS; SOUND RECORDERS OR REPRODUCERS; TELEVISION IMAG RECORDERS OR REPRODUCERS; PARTS AND ACCESSORIES OF SUCH ARTIC		D				
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	7.4	×		A;R;Ch	
	II. Other	20	8 · 1	×		A;R;Ch	
	B. Other	18	6	×		A;R;Ch	
92.02	Other string musical instruments	21	8 • 4	×		A;R;Ch	
92.03	Pipe and reed organs, including harmoniums and the like	20	6.7	×		A;R;Ch	
92.04	Accordions, concertinas and similar musical instruments; mouth organs	15	7.5	×		A;R;Ch	
92.05	Other wind musical instruments	18	6	×		A;R;Ch	
92.0 6	Percussion musical instruments (for example, drums, xylophones, cymbals, castanets)	18	8 · 4	×		A;R;Ch	
92.07	Electro-magnetic, electrostatic, electronic and similar musical instruments (for example, pianos, organs, accordions)	19	7.8	×		A;R;Ch	
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	5 · 2	×		A;R;Ch	
	B. Other	14	6	×		A;R;Ch	
[92.09]				1			
92.10	Parts and accessories of musical instruments, including perforated music rolls and mechanisms for musical boxes; metronomes, tuning forks and pitch pipes of all kinds:						
	A. Mechanisms for musical boxes	18	3.6	×		A;R;Ch	
	B. Musical instrument strings	17	6	×		A;R;Ch	
	C. Other	18	7	×		A;R;Ch	

		Rate o	f Duty		THE COMMUNIT	Y'S GENERALIZED TAR	RIFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous	Conven- tional %	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377-82	Beneficiaries	Type of control
92.11	Gramophones, dictating machines and other sound recorders or repro- ducers, including record-players and tape decks, with or without sound- heads; television image and sound recorders or reproducers:						
	A. Sound recorders or reproducers: I. Sound recorders II. Sound reproducers III. Combined sound recorders and reproducers B. Television image and sound recorders or reproducers	19 19 16 13	6·3 9·5 7·8 8	× × ×		A;R;Ch A;R;Ch A;R;Ch A;R;Ch	Ceiling under surveillance of 7 789 850 ECU covering all 92.11 A Quota of 5 079 600 ECU covering all 92.11 A: South Korea, Hong Kong
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	6	×		A;R;Ch	Ceiling under surveillance of 3 153 250 ECU covering all 92.12
	B. Recorded: I. Wax recordings, discs, matrices and other intermediate forms, excluding magnetically recorded tapes:						
1	a) For the production of records	11	4	×		A;R;Ch	
	b) Other:	17	7-1	×		A;R;Ch	
	a) Records:			×		A;R;Ch	
l .	For teaching languages Other	9 17	3·2 6	×		A:R:Ch	
	b) Other recording media (tapes, wires, strips and like articles):	17	ŭ				
	Magnetically recorded for the scoring of cinematograph film	2:35 ECU	0·96 ECU	×		A;R;Ch	
	2. Other	per 100 m 19	per 100 m 6·3	×		A;R;Ch	
92.13	Other parts and accessories of apparatus falling within heading No 92.11:			I			
1	A. Sound-heads and parts thereof	20	8 · 4	×		A;R;Ch	
	B. Needles; diamonds, sapphires and other precious or semi-precious stones (natural, synthetic or reconstructed), whether or not mounted	13	4 · 4	×		A;R;Ch	
	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	6	×		A;R;Ch	
	D. Other	18	7.4	×		A;R;Ch	
1							

		Rate o	f Duty		THE COMMUNIT	Y'S GENERALIZED TAR	RIFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous &	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377.82	Beneficiaries	Type of control
	SECTION XIX						
	ADMINISTRATION PARTS THEREOF						
	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	3.6	×		A;R;Ch	
93.02	Revolvers and pistols, being firearms:						
	A. 9 mm calibre and higher	9	6.3	×		A;R;Ch	
	B. Other	16	9·1	×		A;R;Ch	
93.03	Artillery weapons, machine-guns, sub-machine-guns and other military firearms and projectors (other than revolvers and pistols)	Free	Free	p.m. ×			
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	8 · 4	×		A;R;Ch	
	B. Other	16	6.7	×		A;R;Ch	
93.05	Arms of other descriptions, including air, spring and similar pistols, rifles and guns	16	7.8	×		A;R;Ch	
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	p.m. ×			
	B. Of other arms:			Ţ		A;R;Ch	
	I. Roughly sawn gun stock blocks	10	4+4	×			
	a) Of arms of heading No 93.02		6·3	×		A;R;Ch	
	b) Other	18	6	×		A;R;Ch	
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	5-6	×		A;R;Ch	

		Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1983					
Heading number	Description	Autonomous %	Conven- tional %	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control		
93.07 (cont d)	B. Other: I. For military purposes: a) For weapons falling within heading No 93.03 b) Other II. Other: a) Sporting and target shooting cartridges b) Other	12	2·8 6 7·8 7·1	× × ×		A;R;Ch A;R;Ch A;R;Ch A;R;Ch			

		Rate o	f Duty		THE COMMUNIT	Y'S GENERALIZED TAR	IFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous	Conven- tional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control
	SECTION XX						
	MISCELLANEOUS MANUFACTURED ARTICLES						
	CHAPTER 94		!				
FURNITUR	E AND PARTS THEREOF; BEDDING, MATTRESSES, MATTRESS SUPPORTS, C AND SIMILAR STUFFED FURNISHINGS	USHIONS					
94.01	Chairs and other seats (other than those falling within heading No 94.02), whether or not convertible into beds, and parts thereof:						
	Chairs and other seats, not leather covered (excluding parts thereof), for use in civil aircraft (a)	12	Free				
	B. Other:					A;R;Ch	
	Specially designed for aircraft Other		5·2 . 6·7	. × ×		A; K; Cli A; Ch	Ceiling under surveillance of 5 250 000 ECU
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		6	×		A;R;Ch	
94.03	Other furniture and parts thereof:						
74.03	A. Furniture (excluding parts thereof), for use in civil aircraft (a)	18	Free				
	B. Other furniture		7-1	×		A;Ch	Ceiling under surveillance of 4 136 600 ECU Quota of 3 939 600 ECU: China
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, eiderdowns, cushions, poutfes and pillows): A. Articles of bedding or similar furnishing of expanded, foam or sponge artificial plastic material, whether or not covered B. Other Subheading is subject to conditions to be determined by the competent authorities. See also Section II, paragraph	22 20	8·8 7·5	* *		A;R;Ch A;R;Ch	

	Description	Rate of Duty			THE COMMUNIT	Y'S GENERALIZED TAR	IFF PREFERENCES SCHEME 1983
Heading number		Autonomous %	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377 82	Beneficiaries	Type of control
	CHAPTER 95						
A	RTICLES AND MANUFACTURES OF CARVING OR MOULDING MATERIAL						
[95.01]							
[95.02]							
[95.03]							
[95.04]							
95.05	Worked tortoise-shell, mother of pearl, ivory, bone, horn, coral (natural or agglomerated) and other animal carving material, and articles of those materials.						
	A. Coral (natural or agglomerated), worked:			l.			
	I. Combined with other materials	15	6.3	×		A;R;Ch	
	II. Other	7	2.8	×		A;R;Ch	
	B. Other:						
	I. Plates, sheets, rods, tubes, discs and similar forms, not polished	8	3.6			4 B C	
	or otherwise worked	8 17	6.7	×		A;R;Ch	
	it Other	1,	• ,	^		A;R;Ch	
[95.06]							
[95.07]							
95.08	Worked vegetable or mineral carving material and articles of those materials; 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. Vegetable or mineral carving material in plates, sheets, rods, tubes, discs and similar forms, not polished or otherwise worked	5	2	×		A;R;Ch	
	B. Other	. 12	5	×		A;R;Ch	

	Description	Rate of Duty		THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1983				
Heading number		Autonomous	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377/82	Beneficiaries	Type of control	
	CHAPTER 96 BROOMS, BRUSHES, 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; other brooms and brushes (including brushes of a kind used as parts of machines); prepared knots and tufts for broom or brush making; paint rollers; squeegees (other than roller squeegees) and mops:							
	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; prepared knots and tufts for broom or british making.	18	7·4	×		A;R;Ch		
	B. Other:			Î		74440		
	I, Tooth brushes	25	8 · 1	×		A;Ch		
	II. Brushes of a kind used as parts of machines	17	6	×		A;R;Ch		
	III. Other:	21	11.4	Ŷ		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		
[96.02]	 Paint, distemper, varnish and similar brushes; brushes for cosmetics and personal toiletry; road-sweeping brushes; household type brooms and brushes, including shoe brushes and clothes brushes; brushes for grooming animals 			×		A;R;Ch	Cailing under surveillance of 840 000 FCU	
[96.03]	- Other			×		A;R;Ch	Ceiling under surveillance of 840 000 ECU Quota of 840 000 ECU: China	
[]				Î Î		,,		
[96.04]								
96.05	Powder-puffs and pads for applying cosmetics or toilet preparations, of any material	20	8 · 1	×		A;R;Ch		
96.06	Hand sieves and hand riddles, of any material	20	6.7	×		A;R;Ch		

		Rate o	f Duty		THE COMMUNIT	Y'S GENERALIZED TAE	RIFF PREFERENCES SCHEME 1983
Heading number	Description	Autonomous %	Conven- tional 'h	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377-82	Beneficiaries	Type of control
	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	×		A;R;Ch	
97.02	Dolls:						
	A. Dolls (dressed or undressed)	25	12	. ×		A;R;Ch	Ceiling under surveillance of 5 812 400 ECU covering all 97.02
İ	B. Parts and accessories	21	9.5	×		A;R;Ch	Quota of 4 155 900 ECU covering all 97.02: Hong Kong, South Korea
97.03	Other toys; working models of a kind used for recreational purposes:			j			
	A. Of wood	24	13.9	×		A;R;Ch	Ceiling under surveillance of 13 612 200 ECU covering all 97.03
	B. Other	24	12	×		A;R;Ch	Quota of 10 201 800 ECU covering all 97.03: Hong Kong, South Korea
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	7	×		A;R;Ch	Ceiling under surveillance of 2 794 850 ECU covering all 97.04
	B. Table tennis bats, balls and nets	21	6.8	×		A;R;Ch	Quota of 2 794 850 ECU covering all 97.04: Hong Kong
	C. Other	21	7.1	×		A;R;Ch	
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	8 · 1	×		A;R;Ch	Ceiling under surveillance of 2 209 500 ECU Quota of 1 582 100 ECU: Hong Kong
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	p.m. ×			
	B. Tennis rackets	19	10.4	×		A;R;Ch	
	C. Other	19	7.8	×		A;R;Ch	
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	4 · 4	×		A;R;Ch	
İ	B. Other	17	9.5	×		A;R;Ch	, -
9 7,08	Roundabouts, swings, shooting galleries and other fairground amusements; travelling circuses, travelling menageries and travelling theatres	14	4 · 8	×		A;R;Ch	

		Rate o	f Duty		THE COMMUNIT	Y'S GENERALIZED TARIFF	PREFERENCES SCHEME, 1983
Heading number	Description	Autonomous *	Conventional	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377-82	Beneficiaries	Type of control
	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:						<u>:</u>
	A. Blanks and moulds	13	8 · 1	×		A; R; Ch	
	B. Buttons, studs, cuff-links and press-fasteners and parts thereof	18	10 · 1	×		A;R;Ch	
98.02	Slide fasteners and parts thereof:						
	A. Slide fasteners with scoops of base metal; parts thereof, of base metal	16	11.5	×		A;R;Ch	
	B. Other	20	14	×		A;R;Ch	
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 srylograph pens and pencils (including ball point, felt tipped and fibre tipped pens and pencils)	22	10 · 1	×		A;R;Ch	
	B. Other pens, pen-holders; propelling pencils and sliding pencils; pencil-holders and similar holders	19	7.8	×		A;R;Ch	
	C. Parts and fittings:	• •					
	I. Parts of base metal, turned from bars, rods, angles, shapes, sections	17	6.3	×		A;R;Ch	
	or wire, of solid section II. Other	17	6	×		A;R;Ch	
98.04	Pen nibs and nib points:			Ì			
	A. Pen nibs:						
	I. Of gold	10	3.6	×		A;R;Ch	
	II. Of other material	16	5.6	×		A;R;Ch	
	B. Nib points	5	1.9	×		A;R;Ch	
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:						
	1. Pencils with "leads" encased in wood or in a rigid paper sheath	17	7 · 1	×		A;R;Ch	
	II. Other	14	6	×		A;R;Ch	
	B. Writing and drawing chalks; tailors' and billiards chalks	10	4 · 4	×		A;R;Ch	·
98.06	Slates and boards, with writing or drawing surfaces, whether framed or not	17	7·1	×		A;R;Ch	
98.07	Date, scaling 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	5.6	×		A;R;Ch	
98.08	Typewriter and similar ribbons, whether or not on spools; ink-pads, with or without boxes	16	6 · 7	×		A;R;Ch	

		Rate o	of Duty	THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1983					
Heading number	Description	Autonomous %	Conventional	Inclusion	OJ E 363 of 23.12.1982 Regulation (EEC) No 3377-82	Beneficiaries	Type of control		
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	5-2	×	,	A;R;Ch			
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								
	A. Parts of base metal, turned from bars, rods, angles, shapes, sections or wire, of solid section, the grearest diameter of which does not exceed 25 mm.	15	6.3	×		A;R;Ch			
	B. Other	15	8 · 8	×		A;R;Ch			
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	2.8	×		A;R;Ch			
	B. Other	18	8 · 1	×		A;R;Ch			
98.12	Combs, hair-slides and the like	22	7 · 4	×		A;R;Ch			
[98.13]				1					
98.14	Scent and similar sprays of a kind used for toilet purposes, and mounts and heads therefor	20	8 · 1	×		A;R;Ch			
98.15	Vacuum flasks and other vacuum vessels, complete with cases; parts thereof, other than glass inners:								
	A. Vacuum flasks and other vacuum vessels, complete with cases, having a capacity not exceeding 0.75 litre	26	15						
	B. Other	26	13	× ×		A;Ch A;Ch	Ceiling under surveillance of 929 800 ECU covering all 98.15 Quota of 771 100 ECU covering all 98.15: South Korea		
98.16	Tailors' dummies and other lay figures; automata and other animated displays of a kind used for shop window dressing	18	6	×		A;R;Ch	2-54 5 · · · · 100 ECO Covering an 98.13: South Korea		
	,								

	Description	Rate o	f Duty	THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME 1983				
Heading number		Autonomous	Conven- tional '४	Inclusion	OJ L 363 of 23.12.1982 Regulation (EEC) No 3377-82	Beneficiaries	Type of control	
	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					
99 .02	Original engravings, prints and lithographs	Free	Free					
99.03	Original sculptures and statuary, in any material	Free	Free					
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					
99.05	Collections and collectors' pieces of zoological, botanical, mineralogical, anatomical, historical, archaeological, paleontological, ethnographic or numismatic interest	Free	Free					
99.06	Antiques of an age exceeding 100 years	Free	Free					

	oducts originating in least-developed countries admitted into the Community for duty- free import (a)	07.01 F	Leguminous vegetables, shelled or unshelled, fresh or chilled		
		07.01 G III	Horse-radish (Codilearia armoracia)		
01.01	Live horses, asses, mules and hinnies	07.01 S	Sweet peppers, fresh or chilled		
01.04 A II	Pure-bred breeding animals, goats, live (b)	07.01 T	Otherwoods 6 to 170 to		
01.06	Other live animals	07.01 1	Other vegetables, fresh or chilled		
02.01 A I	Meat of horses, asses, mules and hinnies, fresh, chilled or frozen	07.02 B	Other vegetables (whether or not cooked), preserved by freezing		
02.01 A III b)	Meat of swine, other than domestic swine, fresh, chilled or frozen	ex 07.03	Vegetables provisionally preserved in brine, in sulphur water or in other		
02.01 B II a)	Offals of horses, asses, mules and hinnies, fresh, chilled or frozen		preservative solutions, but not specially prepared for immediate consumption, excluding olives (07.03 A)		
02.01 B II b)	Offals of bovine animals, fresh, chilled or frozen	07.04 A	Onions, dried, dehydrated or evaporated, whole, cut, sliced, broken or in		
02.01 B II d)	Other offals, fresh, chilled or frozen		powder, but not further prepared		
02.04	Other meat and edible meat offals, fresh, chilled or frozen	ex 07.04 B	Other dried, dehydrated or evaporated vegetables, whole, cut, sliced, broken or in powder, but not further prepared, excluding olives		
02.06 A	Horsemeat, salted, in brine or dried				
02.06 C I b)	Offals of bovine animals, salted, in brine, dried or smoked	07.05	Dried leguminous vegetables, shelled, whether or not skinned or split		
02.06 C II b)	Offals of sheep and goats, salted, in brine, dried or smoked	07.06 В	Other		
02.06 C III	Other meat and edible meat offals, salted, in brine, dried or smoked	ex 08.01	Dates, bananas, coconuts, Brazil nuts, cashew nuts, pineapples, avocados, mangoes, guavas and mangosteens, fresh or dried, shelled or not, excluding fresh bananas and fresh pineapples		
CHAPTER 3	Fish, crustaceans and molluses	08.02 D	Grapefruit, fresh or dried		
04.05 A II	Eggs in shell, other than poultry eggs, fresh or preserved	08.02 E	Other citrus fruit, fresh or dried		
04.06	Natural honey	08.05 D	Pistachios, fresh or dried, shelled or not		
04.07	Edible products of animal origin, not elsewhere specified or included				
		08.05 E	Pecans, fresh or dried, shelled or not		
CHAPTER 5	Products of animal origin, not elsewhere specified or included	08.05 F	Areca (or betel) and cola, fresh or dried, shelled or not		
		ex 08.05 G	Other nuts, fresh or dried, shelled or not, excluding hazelnuts		
CHAPTER 6	Live trees and other plants; bulbs, roots and the like; cut flowers and ornamental foliage	08.07 E	Other stone fruit, fresh		
07.01 A	Potatoes, fresh or chilled	08.08 C	Bilberries (fruit of the species Vaccinium myrtillus)		
		08.08 E	Papaws, fresh		
		08.08 F	Other berries, fresh		
duty on flour, a	lice to the levying of any additional duties which may be applicable (additional additional duty on sugar, variable component); this list also covers the products efferential duty has been granted to the other GSP beneficiary countries.	08.09	Other fruit, fresh		
Agricultural pro	of the Common Customs Tariff are only token entries. is subheading is subject to conditions to be determined by the competent autho-	ex 08.10	Fruit (whether or not cooked), preserved by freezing, not containing added sugar, excluding strawberries		

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
08.12	Fruit, dried, other than that falling within heading No 08.01, 08.02, 08.03, $08.04 \ \text{or} \ 08.05$
08.13	Peel of melons and citrus fruit, fresh, frozen, dried, or provisionally pre- served in brine, in sulphur water or in other preservative solutions
CHAPTER 9	Coffee, tea, maté and spices
10.06 A	Rice for sowing (a)
11.04 A	Flour of dried leguminous vegetables falling within heading No 07.05
11.04 B	Flour of the fruits falling within any heading in Chapter 8
11.05	Flour, meal and flakes of potato
11.08 B	Inulin
ex CHAPTER I	2 Oil seeds and oleaginous fruit; miscelleaneous grains, seeds and fruit; industrial and medical plants; straw and fodder; excluding sugar beet and sugar cane falling within heading No 12.04
CHAPTER 13	Lacs; gums; resins and other vegetable saps and extracts
CHAPTER 14	Vegetable plaiting materials; vegetable products not elsewhere specified or included
15.02	Fats of bovine cattle, sheep or goats, unrendered; rendered or solvent- extracted fats (including 'premier jus') obtained from those unrendered fats
15.03	Lard stearin, oleastearin and tallow stearin; lard-oil, oleo-oil and tallow oil, not emulsified or mixed or prepared in any way
15.04	Fats and oils, of fish and marine mammals, whether or not refined
15.05	Wool grease and fatty substances derived therefrom (including lanolin)
15.06	Other animal oils and fats (including neat's-foot oil and fats from bones or waste)
ex 15.07	Fixed vegetable oils, fluid or solid, crude, refined or purified, excluding olive oil falling within subheading 15.07 A
15.08	Animal and vegetable oils, boiled, oxidised, dehydrated, sulphurised, blown or polymerised by heat in vaccum or in inert gas, or otherwise modified

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

15.10	Fatty acids; acid oils from refining; fatty alcohols					
15.11	Glycerol and glycerol lyes					
15.12	Animal or vegetable oils and fats, wholly or partly hydrogenated, or soli- dified or hardened by any other process, whether or not refined, but not further prepared					
15.13	Margarine, imitation lard and other prepared edible fats					
15.15	Spermaceti, crude, pressed or refined, whether or not coloured; beeswax and other insect waxes, whether or not coloured					
15.16	Vegetable waxes, whether or not coloured					
15.17 A	Degras					
15.17 B II	Residues resulting from the treatment of fatty substances or animal or vegetable waxes, excluding products falling within subheading 15.17 B 1					
16.02 A I	Other prepared or preserved liver of goose or ducks					
16.02 B II	Other prepared or preserved meat or meat offal or game or rabbit					
16.02 В III Ь) І	bb)Other prepared or preserved meat or meat offal, containing bovine meat or offal, other products than those falling within subheading 16.02 B III b) I aa)					
16.02 B III b) 2	Other prepared or preserved meat or meat offal					
16.03	Meat extracts, meat juices and fish extracts					
16.04	Prepared or preserved fish, including caviar and caviar substitutes					
16.05	Crustaceans and molluscs, prepared or preserved					
17.04	Sugar confectionery, not containing cocoa					
CHAPTER 18	Cocoa and cocoa preparations					
CHAPTER 19	Preparations of cereals, flour or starch; pastrycooks' products					
ex CHAPTER 20	Preparations of vegetables, fruit or other parts of plants excluding: — products falling within subheadings 20.07 A I a), A I b) 2, B I a) I aa), B I a) I bb) 22, B I b) I aa) 22 and B I b) I bb) 22,					
	 juice of pineapples, melons and watermelons falling within subheadings 20.07 A III a), A III b) 1 and A III b) 2, 					
	 mixtures of fruitjuice containing more than 25 % pineapple juice, falling within subheading 20.07 B II a) 7 bb) 					

ex	CHAPTER 2	1 Miscellaneous edible preparations, excluding sugar syrups falling within subheading 21.07 F
ex	CHAPTER 2	Beverages, spirits and vinegar, excluding products falling within headings and subheadings 22.04, 22.05, 22.07 A and 22.09 C I
	23,01	Flours and meals, of meat, offals, fish, crustaceans or molluscs, unfit for human consumption; greaves
	23.02 B	Bran, sharps and other residues derived from the sifting, milling or working of leguminous vegetables
	23.06 B	Products of vegetable origin of a kind used for animal food, not elsewhere specified or included, other than those falling within subheading 23.06 A
	23.07 A	Sweetened forage; other preparations of a kind used in animal feeding: fish or marine mammal solubles
	23.07 C	Sweetened forage; other preparations of a kind used in animal feeding, other than those products falling within subheadings 23.07 A and B
	24.01 ex A	Raw or unmanufactured Virginia type tobaccos ¹ Other raw or unmanufactured tobaccos ²
	24.01 ex B	Raw or unmanufactured Virginia type tobaccos Other raw or unmanufactured tobaccos
	24.02	Manufactured tobacco; tobacco extracts and essences

¹⁾ The customs duty is suspended up to the limit of the quota of 61 200 tonnes opened for all beneficiaries on the list A; R.
2) The customs duty is suspended up to the limit of the ceiling of 2 550 tonnes opened for all beneficiaries on the list A; R.

ADDENDUM

Products subject to zero duty Community preferential tariff quotas and ceilings (b) (c) Allocation of quotas

				Ceilings					
Order No	CCT heading No	Description	Beneficiary countries or territories	Individual quota amount (ECU)(a)	Amount of first tranche (ECU)(a)	allocated to	of quota amounts o Member States ECU) (a)	Amount of reserve (ECU) (a)	Individual ceil- ing for countries or territories other than those under column 4 (ECU)(a)
(1)	(2)	(3)	(4)	(5)	(6)		(7)	(8)	(9)
ı	28.16 (*)	Ammonia, anhydrous or in aqueous solution	Libya Venezuela	4 661 800	3 729 440	BNL DK D GR F IRL I	391 591 186 472 1 025 596 74 589 708 594 18 647 540 769 783 182	932 360	5 128 000
2	29.01 D II	Styrene	Brazil	1 239 700	991 800	BNL DK D GR F IRL I UK	104 139 49 590 272 745 19 836 188 442 4 959 143 811 208 278	247 900	1 239 700
3	29.07 C ex III (NIMEXE code 29.07-61)	Dinosebe (ISO)	Romania	19 000	15 200	BNL DK D GR F IRL I	1 596 760 4 180 304 2 888 76 2 204 3 192	3 800	24 050

⁽a) Unless otherwise indicated.(b) Preferences are not granted in respect of the products, marked with an asterisk, originating in Romania.(c) Preferences are not granted in respect of the products, marked with two asterisks, originating in China.

					Community	tariff quotas			Ceilings
Order No	CCT heading No	heading Description	Beneficiary countries or territories	Individual quota amount (ECU) (a)	Amount of first tranche (ECU) (a)	allocated to Member States		Amount of reserve (ECU)(a)	Individual ceiling for countries or territories other than those under column 4 (ECU)(a)
(1)	(2)		(4)	(5)	(6)		(7)	(8)	(9)
4	29.14 A II c) ex I (NIMEXE code 29.14-31)	Ethyl acetate	Brazil	295 550	236 400	BNL DK D GR F IRL I UK	24 822 11 820 65 010 4 728 44 916 1 182 34 278 49 644	59 150	295 550
5	29.14 D I	Benzoic acid and its salts and esters	China Romania	116 550	93 250	BNL DK D GR F IRL I UK	9 791 4 662 25 644 1 865 17 718 466 13 521 19 583	23 300	140 400
6	29.16 A IV a)	Citric acid	China	144 000	115 200	BNL DK D GR F IRL I UK	12 096 5 760 31 680 2 340 21 888 576 16 704 24 192	28 800	151 200
7	29.16 B I d)	O-acetylsalicylic acid and its salts and esters	China	115 500	92 400	BNL DK D GR F IRL I	9 702 4 620 25 410 1 848 17 556 462 13 398 19 404	23 100	133 100

		Description (3)			Community	tariff quotas			Ceilings
Order No	No No		Beneficiary countries or territories	Individual quota amount (ECU) (a)	Amount of first tranche (ECU) (a)	allocated to Member States reserv		Amount of reserve (ECU)(a)	Individual ceil- ing for countries or territories other than those under column 4 (ECU) (a)
(1)			(4)	(5)	(6)		(7)	(8)	(9)
8	29.22 D ex I (NIMEXE code 29.22-43)	Aniline and its salts	Romania	510 150	408 100	BNL DK D GR F IRL I	42 850 20 405 112 228 8 162 77 539 2 040 59 175 85 701	102 050	586 650
9	29.23 D III	Glutamic acid and its salts	Brazil South Korea	207 650	166 100	BNL DK D GR F IRL I	17 441 8 305 45 678 3 322 31 559 830 24 084 34 881	41 550	458 900
10	29.26 A I	1,2-Benzisothiazol-3-one 1,1-dioxide (obenzoicsulphimide, saccharin) and its salts	China	1 912 700	1 530 100	BNL DK D GR F IRL I UK	160 660 76 505 420 778 30 602 290 719 7 650 221 865 321 321	382 600	1 912 700
11	ex 29.27 (*) (NIMEXE code 29.27-10)	Acrylonitrile .	Brazil	283 000	226 400	BNL DK D GR F IRL I	23 770 11 320 62 260 4 528 43 016 1 132 32 828 47 544	56 600	295 850

⁽b) The asterisk covers only subheading 29.44 A (penicillins).

					Community	tariff quotas	· · · ·		Ceilings
Order No	CCT heading No	Description	Beneficiary countries or territories	Individual quota amount (ECU) (a)	Amount of first tranche (ECU) (a)	allocated to	of quota amounts Member States CU) (a)	Amount of reserve (ECU)(a)	Individual ceiling for countries or territories other than those under column 4 (ECU)(a)
(1)	(2)	(3)	(4)	(5)	(6)	(7)		(8)	(9)
12	29.36	Sulphonamides	China	5 111 000	4 088 800	BNL DK D GR F IRL I UK	429 324 204 440 1 124 420 81 776 776 872 20 444 592 876 858 648	1 022 200	5 111 000
13	2: 44 ex C (NIMEXE code 29.44-91) (*)	Tetracyclines	China	2 480 600	1 984 500	BNL DK D GR F IRL I UK	208 372 99 225 545 738 39 690 377 055 9 922 287 753 416 745	496 100	4 042 500
14	31.02 B (*)	Urea containing more than 45 % by weight of nitrogen on the dry anhydrous product	Libya Venezuela	341 900	273 500	BNL DK D GR F IRL I UK	28 717 13 675 75 213 5 470 51 965 1 367 39 658 57 435	68 400	358 150
15	31.05 (*) (b)	Other fertilizers; goods of the present Chapter in tablets, lozenges and similar prepared forms or in packings of a gross weight not exceeding 10 kg	Mexico	3 104 000	2 483 200	BNL DK D GR F IRL I	260 736 124 160 682 880 49 664 471 808 12 416 360 064 521 472	620 800	3 569 000

⁽a) Unless otherwise indicated.(b) The asterisk covers only subheadings 31.05 A I, II, III b), IV and B.

					Community	tariff quotas			Ceilings Individual ceiling for countries or territories other than those under column 4 (ECU)(a)
Order No	CCT heading No	Description	Beneficiary countries or territories	Individual quota amount (ECU) (a)	Amount of first tranche (ECU) (a)	allocated to l	f quota amounts Member States U)(a)	Amount of reserve (ECU)(a)	
(1)	(2)	(3)	(4)	(5)	(6)		(7)	(8)	(9)
16	39.06 ex B	Heparine	China	2 000 000	1 600 000	BNL DK D GR F IRL I	168 000 80 000 440 000 32 000 304 000 8 000 232 000 336 000	400 000	2 000 000
17	ex 40.11 (*) (NIMEXE code 40.11-21; 23; 52; 53)	Rubber tyres, tyre cases, interchangeable tyre treads, inner tubes and tyre flaps, for wheels of all kinds: — New inner tubes and tyre cases of the kind used on bicycles, cycles with an auxiliary motor, motor-cycles or motor-scooters	South Korea	981 000	784 000	BNL DK D GR F IRL I	82 404 39 240 215 820 15 696 149 112 3 924 113 796 164 808	196 200	1 246 250
18	ex 40.11 (*) (NIMEXE code: 40.11-10; 25; 27: 29; 40; 45; 55; 57; 62; 63; 80)	 Other (including tyre cases with sewn-in- inner tubes, for racing bicycles, and tyre flaps) 	South Korea	2 549 000	2 039 200	BNL DK D GR F IRL I	214 116 101 960 560 780 40 784 387 448 10 196 295 684 428 232	509 800	3 238 600

Order No	CCT heading No	Description	Community tariff quotas					Ceilings
			Beneficiary countries or territories	Individual quota amount (ECU) (a)	Amount of first tranche (ECU) (a)	Initial share of quota amounts allocated to Member States (ECU)(a)	Amount of reserve (ECU)(a)	Individual ceiling for countries or territories other than those under column 4 (ECU) (a)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
19	41.02 (NIMEXE codes 41.02-21; 28; 31; 32; 35; 37; 98)	Bovine cattle leather (including buffalo leather) and equine leather, except leather falling within heading No 41.06 or 41.08: ex C. Other, excluding leather not further prepared than tanned	Argentina Brazil	4 000 000	3 200 000	BNL 336 00 DK 160 00 D 880 00 GR 64 00 F 608 00 IRL 16 00 I 464 00 UK 672 00)))))	4 750 000
20	42.02	Travel goods (for example, trunks, suitcases, hat-boxes, travelling-bags, rucksacks), shopping-bags, handbags, satchels, briefcases, 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 vulcanized fibre, of artificial plastic sheeting, of paperboard or of textile fabric: A. Of artificial plastic sheeting	Hong Kong South Korea	2 035 000	1 628 000	BNL 170 94 DK 81 40 D 447 70 GR 32 56 F 309 32 IRL 8 14 I 236 06 UK 341 88		2 574 300
21	42.02	Travel goods (for example, trunks, suitcases, hat-boxes, travelling-bags, rucksacks), shopping-bags, handbags, satchels, briefcases, 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 vulcanized fibre, of artificial plastic sheeting, of paperboard or of textile fabric: B. Of other materials	Brazil China Hong Kong Romania South Korea	2 000 000	1 600 000	BNL 168 00 DK 80 00 D 440 00 GR 32 00 F 304 00 IRL 8 00 UK 336 00	0 0 0 0 0 0	2 940 000

⁽a) Unless otherwise indicated.

					Community	tariff quotas			Ceilings
Order No	CCT heading No	Description	Beneficiary countries or territories	Individual quota amount (ECU) (a)	Amount of first tranche (ECU) (a)	allocated to	of quota amounts Member States CU) (a)	Amount of reserve (ECU) (a)	Individual ceil- ing for countries or territories other than those under column 4 (ECU) (a)
(1)	(2)	(3)	(4)	(5)	(6)		(7)	(8)	(9)
22	42.03	Articles of apparel and clothing accessories, of leather or of composition leather: A. Articles of apparel B. Gloves, including mittens and mitts: II. Special for sports III. Other C. Other clothing accessories	China Hong Kong Romania South Korea	3 500 000	2 800 000	BNL DK D GR F IRL I	294 000 140 000 770 000 56 000 532 000 14 000 406 000 588 000	700 000	3 990 000
23	42.03 (*)	Articles of apparel and clothing accessories, of leather or of composition leather: B. Gloves, including mittens and mitts: I. Protective, for all trades	China Hong Kong	2 929 500	2 343 600	BNL DK D GR F IRL I	246 078 117 180 644 490 46 872 445 284 11 718 339 822 492 156	585 900	3 222 450
24	44.11 (*)	Fibre building board of wood or other vegetable material, whether or not bonded with natural or artificial resins or with other organic binders	Brazil	3 150 000	2 520 000	BNL DK D GR F IRL I	264 600 126 000 693 000 50 400 478 800 12 600 365 400 529 200	630 000	4 654 850
25	44.13	Wood (including blocks, strips and friezes for parquet or wood block flooring, not assembled), planed, tongued, grooved, rebatted, chamfered, V-jointed, centre V-jointed, beaded, centre-beaded or the like, but not further manufactured	Brazil	6 014 150.	4 811 300	BNL DK D GR F IRL I	505 187 240 565 1 323 107 96 226 914 147 24 057 697 638 1 010 373	1 202 850	7 260 000

					Community 1	ariff quotas		Ceilings
Order No	CCT heading No	Description	Beneficiary countries or territories	Individual quota amount (ECU) (a)	Amount of first tranche (ECU) (a)	Initial share of quota amounts allocated to Member States (ECU) (a)	Amount of reserve (ECU)(a)	Individual ceiling for countries or territories other than those under column 4 (ECU) (a)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
26	44.15 (*)	Plywood, blockboard, laminboard, batten- board and similar laminated wood prod- ucts (including veneered panels and sheets); inlaid wood and wood marquetry	Brazil Indonesia Malaysia Philippines Singapore South Korea	75 000 m³	73 500 m ³	BNL 3 263 m ² DK 4 403 m ³ D 5 704 m ³ GR 140 m ³ F 213 m ³ IRL 1 426 m ³ I 639 m ³ UK 57 712 m ³	1 500 m ³	75 000 m³
27	46.03	Basketwork, wickerwork and other articles of plaiting materials, made directly to shape; articles made up from goods falling within heading No 46.02; articles of loofah	China Romania	4 339 050	3 471 250	BNL 364 481 DK 173 562 D 954 594 GR 69 425 F 659 538 IRL 17 356 I 503 331 UK 728 963	867 800	4 536 300
28	64.01 (*) (**)	Footwear with outer soles and uppers of rubber or artificial plastic material	Hong Kong South Korea	519 000	415 200	BNL 43 596 DK 20 760 D 114 180 GR 8 304 F 78 888 IRL 2 076 I 60 204 UK 87 192	103 800	519 000

⁽a) Unless otherwise indicated.

					Community	tariff quotas			Ceilings
Order No	CCT heading No	Description	Beneficiary countries or territories	Individual quota amount (ECU) (a)	Amount of first tranche (ECU) (a)	allocated to	f quota amounts Member States (U) (a)	Amount of reserve (ECU)(a)	Individual ceiling for countries or territories other than those under column 4 (ECU) (a)
(1)	(2)	(3)	(4)	(5)	(6)	-	(7)	(8)	(9)
29	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	Argentina Brazil Hong Kong South Korea Uruguay	2 500 000	2 000 000	BNL DK D GR F IRL I	210 000. 100 000 550 000 40 000 380 000 10 000 290 000 420 000	500 000	3 000 000
			India	3 400 000	2 720 000	BNL DK D GR F IRL I	285 600 136 000 748 000 54 400 516 800 13 600 394 400 571 200	680 000	
30	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: B. Other	Hong Kong Malaysia South Korea	1 000 000	800 000	BNL DK D GR F IRL I UK	84 000 40 000 220 000 16 000 152 000 4 000 116 000 168 000	200 000	1 700 000
			Pakistan	2 000 000	1 600 000	BNL DK D GR F IRL I	168 000 80 000 440 000 32 000 304 000 8 000 232 000 336 000	400 000	

					Community	tariff quotas		·	Ceilings
Order No	CCT heading No	Description	Beneficiary countries or territories	Individuał quota amount (ECU)(a)	Amount of first tranche (ECU) (a)	allocated to N	quota amounts Member States U) (a)	Amount of reserve (ECU)(a)	Individual ceiling for countries or territories other than those under column 4 (ECU) (a)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
31	64.04 (*)	Footwear with outer soles of other materials	China	3 400 000	2 720 000	BNL DK D GR F IRL I	285 600 136 000 748 000 54 400 516 800 13 600 394 400 571 200	680 000	3 901 300
32	66.01	Umbrellas and sunshades (including walking-stick umbrellas, umbrella tents, and garden and similar umbrellas)	Hong Kong	1 485 000	1 188 000	BNL DK D GR F IRL I	124 740 59 400 326 700 23 760 225 720 5 940 172 260 249 480	297 000	1 715 700
33	67.02	Artificial flowers, foliage or fruit and parts thereof; articles made of artificial flowers, foliage or fruit	Hong Kong	2 226 400	1 781 100	BNL DK D GR F IRL I	187 016 89 055 489 802 35 622 338 409 8 906 258 259 374 031	445 300	3 244 100
34	69.08	Glazed setts, flags and paving, hearth and wall tiles	South Korea	1 049 000	839 200	BNL DK D GR F IRL I	88 116 41 960 230 780 16 784 159 448 4 196 121 684 176 232	209 800	2 935 800
(a) Unless	otherwise indic	ated.							

					Community	tariff quotas			Ceilings
Order No	CCT heading No	Description	Beneficiary countries or territories	Individual quota amount (ECU) (a)	Amount of first tranche (ECU) (a)	allocated to	of quota amounts Member States CU) (a)	Anwunt of reserve (ECU)(a)	Individual ceil- ing for countries or territories other than those under column 4 (ECU)(a)
(1)	(2)	(3)	(4)	(5)	(6)		(7)	(8)	(9)
35	69.12	Tableware and other articles of a kind commonly used for domestic or toilet purposes, or other kinds of pottery: B. Stoneware	South Korea	1 298 000	1 038 400	BNL DK D GR F IRL I	109 032 51 920 285 560 20 768 197 296 5 192 150 568 218 064	259 600	1 427 800
36	69.12 (*) (**)	C. Earthenware or fine pottery	South Korea	488 000	390 400	BNL DK D GR F IRL I	40 992 19 520 107 360 7 808 74 176 1 952 56 608 81 984	97 600	649 750
37	70.14	Illuminating glassware, signalling glassware and optical elements of glass, not optically worked nor of optical glass: A. Articles for electrical lighting fittings: II. Other (for example, diffusers, ceiling lights, bowls, cups, lampshades, globes, tulip-shaped pieces)	Romania	935 550	748 450	BNL DK D GR F IRL I UK	78 587 37 423 205 824 14 969 142 205 3 742 108 525 157 175	187 100	1 078 100
38	70.14	Illuminating glassware, signalling glassware and optical elements of glass, not optically worked nor of optical glass: B. Other	Hong Kong Romania	369 600	295 680	BNL DK D GR F IRL I UK	31 046 14 784 81 312 5 914 56 179 1 478 42 874 62 093	73 920	489 550
(a) Unles	s otherwise indica	ted.							

				-	Community	tariff quotas		Ceilings
Order No	CCT heading No	Description	Beneficiary countries or territories	Individual quota amount (ECU)(a)	Amount of first tranche (ECU) (a)	Initial share of quota amounts allocated to Member States (ECU) (a)	Amount of reserve (ECU) (a)	Individual ceiling for countries or territories other than those under column 4 (ECU) (a)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
39	71.16 (*)	Imitation jewellery	Hong Kong Romania South Korea	2 707 000	2 165 600	BNL 227 388 DK 108 280 D 395 540 GR 43 312 F 411 464 IRL 10 828 I 314 012 UK 454 776		11 462 200

a) Unless otherwise indicated.

				Community tarif	í quotas	
Order No	CCT heading No	Description	Beneficiary countries or territories	Individual quota aniount (ECU)	Amount of shares allocated to Member States (ECU)	Individual ceil- ing for countries or territories other than those under column 4 (ECU)
(1)	(2)	(3)	(4)	(5)	(6)	(7)
40	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:	Brazil	3 324 600	BNL 349 083 DK 166 230 D 914 265 GR 66 492 F 631 674	3 324 600
		I. RolledB. Slabs and sheet bars (including tinplate bars):I. Rolled			IRL 16 623 I 482 067 UK 698 166	

				Community tari	ff quotas		
Order No	CCT heading No	Description	Beneficiary countries or territories	Individual quota amount (ECU)	Memb	ares allocated to er States (CU)	Individual ceil- ing for countries or territories other than those under column 4 (ECU)
(1)	(2)	(3)	(4)	(5)		(6)	(7)
41	73.08 (*) (**)	Iron or steel coils for re-rolling	Brazil South Korea Venezuela Yugoslavia	3 237 451	BNL DK D GR F IRL I UK	339 932 161 872 890 299 64 749 615 115 16 187 469 430 679 864	3 237 451
42	73.10 (*)(**)	Bars and rods (including wire rod), of iron or steel, hot- rolled, forged, extruded, cold-formed or cold-finished (in- cluding precision-made); hollow mining drill steel: A. Not further worked than hot-rolled or extruded D. Clad or surface-worked (for example, polished, coated): I. Not further worked than clad: a) Hot-rolled or extruded	Argentina Brazil South Korea Venezuela	2 006 493	BNL DK D GR F IRL I UK	210 681 100 324 551 785 40 129 381 233 10 032 290 941 421 363	2 006 493

					Community	tariff quotas		Ceilings
Order No	CCT heading No	Description	Beneficiary countries or territories	Individual quota amount (ECU) (a)	Amount of first tranche (ECU) (a)	Initial share of quota amounts allocated to Member States (ECU)(a)	Amount of reserve (ECU) (a)	Individual ceiling for countries or territories other than those under column 4 (ECU) (a)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
43	73.10	Bars and rods (including wire rod), of iron or steel, hot rolled, forged, extruded, coldformed or cold-finished (including precision-made); hollow mining drill steel: B. Not further worked than forged C. Not further worked than cold-formed	Romania	924 050	739 250	BNL 77 62 DK 36 963 D 203 294 GR 14 783 F 140 453 IRL 3 690 I 107 19	} 	924 050
		or cold-finished D. Clad or surface-worked (for example, polished, coated):				UK 155 24:	:	

I. Not further worked than clad:b) Cold-formed or cold-finished

II. Other

⁽a) Unless otherwise indicated.

				Community tariff	quotas	Ceilings
Order No	CCT heading No	Description	Beneficiary countries or territories	Individual quota amount (ECU)	Amount of shares allocated to Member States (ECU)	Individual ceil- ing for countries or territories other than those under column 4 (ECU)
(1)	(2)	(3)	(4)	(5)	(6)	(7).
44	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 IV. Clad or surface-worked (for example, polished,	Yugoslavia	636 337	BNL 66 815 DK 31 817 D 174 993 GR 12 727 F 120 904 IRL 3 181 I 92 268 UK 133 630	1 908 900

a) Not further worked than clad:1. Hot rolled or extruded

					Community	tariff quotas			Ceilings
Order No	CCT heading No	Description	Beneficiary countries or territories	Individual quota amount (ECU)(a)	Amount of first tranche (ECU) (a)	Initial share of quo allocated to Mem (ECU) (a	ber States	Amount of reserve (ECU) (a)	Individual ceiling for countries or territories other than those under column 4 (ECU) (a)
(1)	(2)	(3)	(4)	(5)	(6)	(7)		(8)	(9)
45	73.11	Angles, shapes and sections, of iron or steel, hot-rolled, forged, extruded, cold-formed or cold-finished; sheet piling of iron and steel, whether or not drilled, punched or made from assembled elements: A. Angles, shapes and sections: II. Not further worked than forged	Romania	276 000	220 800	BNL DK D GR F IRL I UK	23 184 11 040 60 720 4 416 41 952 1 104 32 016 46 368	55 200	276 000

III. Not further worked than coldformed or cold-finished

IV. Clad or surface-worked (for example, polished, coated):

(a) Not further worked than clad:2. Cold-formed or cold-

finished

(b) Other

⁽a) Unless otherwise indicated.

				Community tarif	ff quotas		
Order No	CCT heading No	Description	Beneficiary countries or territories	Individual quota amount (ECU)	Mer	shares allocated to nber States (ECU)	Individual ceil- ing for countries or territories other than those under column 4 (ECU)
(1)	(2)	(3)	(4)	(5)		(6)	(7)
46	73.13 (*) (**)	Sheets and plates, of iron or steel, hot-rolled or cold-rolled: A. 'Electrical' sheets and plates B. Other sheets and plates: I. Not further worked than hot-rolled II. Not further worked than cold-rolled, of a thickness of: b) More than I mm but less than 3 mm c) I mm or less III. Not further worked than burnished, polished or glazed IV. Clad, coated or otherwise surface-treated: b) Tinned c) Zinc-coated or lead-coated d) Other (for example, copper-plated, artificially oxidized, lacquered, nickel-plated, varnished, clad, parkerized, printed) V. Otherwise shaped or worked: a) Cut into shapes other than rectangular shapes, but not further worked: 2. Other	Argentina Brazil South Korea Yugoslavia	5 500 000	BNL DK D GR F IRL I UK	577 500 275 000 1 512 500 110 000 1 045 000 27 500 797 500 1 155 000	6 276 000

				·	Community	tariff quotas		Ceilings
Order No	CCT heading No	Description	Beneficiary countries or territories	Individual quota amount (ECU)(a)	Amount of first tranche (ECU)(a)	Initial share of quota amounts allocated to Member States (ECU)(a)	Amount of reserve (ECU)(a)	Individual ceiling for countries or territories other than those under column 4 (ECU) (a)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
47	73.14	Iron or steel wire, whether or not coated, but not insulated	Romania	1 506 000	1 204 800	BNL 126 504 DK 60 240 D 331 320 GR 24 096 F 228 912 IRL 6 024 I 174 696 UK 253 008	301 200	1 506 000

					Community	tariff quotas		Ceilings
Order No	CCT heading No	Description	Beneficiary countries or territories	Individual quota amount (ECU) (a)	Amount of first tranche (ECU) (a)	Initial share of quota amounts allocated to Member States (ECU) (a)	Amount of reserve (ECU) (a)	Individual ceiling for countries or territories other than those under column 4 (ECU) (a)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
48	73.15	Alloy steel and high carbon steel in the form mentioned in heading Nos 73.06 to 73.14: A. High carbon steel: I. Ingots, blooms, billets, slabs and sheet bars: a) Forged II. Pieces roughly shaped by forging V. Bars and rods (including wire rod) and hollow mining drill steel; angles, shapes and sections: a) Not further worked than forged c) Not further worked than cold-formed or cold-finished d) Clad or surface-worked (for example, polished, coated): 1. Not further worked than clad: bb) Cold-formed or cold-finished 2. Other	Brazil Romania South Korea	3 656 000	2 924 800	BNL 307 104 DK 146 240 D 804 320 GR 58 496 F 555 712 IRL 14 624 I 424 096 UK 614 208	731 200	3 656 000

⁽a) Unless otherwise indicated.

	· · · · · · · · · · · · · · · · · · ·			Community tariff quotas					
Order No	CCT heading No	Description	Beneficiary countries or territories	Individual quota amount (ECU) (a)	Amount of first tranche (ECU)(a)	Initial share of quota amounts allocated to Member States (ECU) (a)	Amount of reserve (ECU) (a)	Individual ceiling for countries or territories other than those under column 4 (ECU) (a)	
(1)	(2)	(3)	(4)	. (5)	(6)	(7)	(8)	(9)	

48 73.15 (cont'd) (cont'd)

VI. Hoop and strip:

- b) Not further worked than cold-rolled
- c) Clad, coated or otherwise surface-treated:
 - 1. Not further worked than clad:
 - bb) Cold-rolled
 - 2. Other
- d) Otherwise shaped or worked (for example, perforated, chamfered, lap-jointed)

VII. Sheets and plates:

- b) Not further worked than cold-rolled, of a thickness of:
 - 1. 3 mm or more
- d) Otherwise shaped or worked:
 - 2. Other, excluding sheets and plates shaped by rolling
- VIII. Wire, whether or not coated, but not insulated

⁽a) Unless otherwise indicated.

					Community t	ariff quotas		Ceilings
Order No	CCT heading No	Description	Beneficiary countries or territories	Individual quota amount (ECU)(a)	Amount of first tranche (ECU) (a)	Initial share of quota amounts allocated to Member States (ECU) (a)	Amount of reserve (ECU) (a)	Individual ceiling for countries or territories other than those under column 4 (ECU) (a)
(1)	(2)	(3)	(4)	(5)	(6)	(7)		(9)

48 (cont'd)

73.15 *(cont'd)*

B. Alloy steel:

- I. Ingots, blooms, billets, slabs and sheet bars:
 - a) Forged
- II. Pieces roughly shaped by forging
- V. Bars and rods (including wire rod) and hollow mining drill steel: angles, shapes and sections:
 - a) Not further worked than forged
 - c) Not further worked than cold-formed or cold-finished
 - d) Clad or surface-worked (for example, polished, coated):
 - 1. Not further worked than clad:
 - bb) Cold-formed or cold-finished
 - 2. Other
- VI. Hoop and strip:
 - b) Not further worked than cold-rolled
 - c) Clad, coated or otherwise surface-treated:

				Individual ceiling for countries or territories other than those under column 4 (ECU) (a)				
Order No	CCT heading No	Description	Beneficiary countries or territories	Individual quota amount (ECU) (a)	Amount of first tranche (ECU)(a)	Initial share of quota amounts allocated to Member States (ECU)(a)	Amount of reserve (ECU) (a)	ing for countries or territories other than those under column 4
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)

48 73.15 (cont'd) (cont'd)

- Not further worked than clad:
 - bb) Cold-rolled
- 2. Other
- d) Otherwise shaped or worked (for example, perforated, chamfered, lap-jointed)

VII. Sheets and plates:

- b) Other sheets and plates:
 - 2. Not further worked than cold-rolled, of a thickness of:
 - aa) 3 mm or more
 - 4. Otherwise shaped or worked:
 - bb) Other excluding sheets and plates shaped by rolling

VIII. Wire, whether or not coated, but not insulated

⁽a) Unless otherwise indicated.

				Community tar	iff quotas	
Order No	CCT heading No	Description	Beneficiary countries or territories	Individual quota amount (ECU)	Amount of shares allocated to Member States (ECU)	Individual ceiling for countries or territories other than those under column 4 (ECU)
(1)	(2)	(3)	(4)	(5)	(6)	(7)
49	73.15 (*)	Alloy steel and high carbon steel in the forms mentioned in heading Nos 73.06 to 73.14: A. High carbon steel: 1. Ingots, blooms, billets, slabs and sheet bars: b) Other: 2. Blooms, billets, slabs and sheet bars 111. Coils for re-rolling	Brazil South Korea Yugoslavia	5 564 100	BNL 584 231 DK 278 205 D 1 530 129 GR 111 282 F 1 057 179 IRL 27 820 I 806 795 UK 1 168 461	5 891 400

- IV. Universal plates
- V. Bars and rods (including wire rod) and hollow mining drill steel; angles, shapes and sections:
 - b) Not further worked than hot-rolled or extruded
 - d) Clad or surface-worked (for example, polished, coated):
 - 1. Not further worked than clad:
 - aa) Hot-rolled or extruded
- VI. Hoop and strip:
 - a) Not further worked than hot-rolled
 - c) Clad, coated or otherwise surface-treated:
 - 1. Not further worked than clad:
 - aa) Hot-rolled

				Community tariff	quotas	
Order No	CCT heading No	Description	Beneficiary countries or territories	Individual quota amount (FCU)	Amount of shares allocated to Member States (ECU)	Individual ceil- ing for countries or territories other than those under column 4 (ECU)
(1)	(2)	(3)	(4)	(5)	(6)	(7)

49 73.15 (cont d) (cont'd)

A. VII. Sheets and plates:

- a) Not further worked than hot-rolled
- b) Not further worked than cold-rolled, of a thickness of:
 - 2. Less than 3 mm
- c) Polished, clad, coated or otherwise surfacetreated
- d) Otherwise shaped or worked:
 - 1. Cut into shapes other than rectangular shapes, but not further worked

B. Alloy steel:

- I. Ingots, blooms, billets, slabs and sheet bars:
 - b) Other:
 - 2. Blooms, billets, slabs and sheet bars
- III. Coils for re-rolling
- IV. Universal plates
- V. Bars and rods (including wire rod) and hollow mining drill steel; angles, shapes and sections:
 - b) Not further worked than hot-rolled or extruded
 - d) Clad or surface-worked (for example, polished, coated):
 - 1. Not further worked than clad:
 - aa) Hot-rolled or extruded

				Community tarif	f quotas	
Order No	CCT heading No	Description	Beneficiary countries or territories	Individual quota amount (ECU)	Amount of shares allocated to Member States (ECU)	Individual ceil- ing for countries or territories other than those under column 4 (ECU)
(1)	(2)	(3)	(4)	(5)	(6)	(7)

49 73.15 (cont'd)

B. VI. Hoop and strip:

- a) Not further worked than hot-rolled
- c) Clad, coated or otherwise surface-treated:
 - 1. Not further worked than clad:
 - aa) Hot-rolled

VII. Sheets and plates:

- a) 'Electrical' sheets and plates
- b) Other sheets and plates:
 - 1. Not further worked than hot-rolled
 - 2. Not further worked than cold-rolled, of a thickness of:
 - bb) Less than 3 mm
 - Polished, clad, coated or otherwise surfacetreated
 - 4. Otherwise shaped or worked:
 - aa) Cut into shapes other than rectangular shapes, but not further worked

					Community	tariff quotas			Ceilings
Order No	CCT heading No	Description	Beneficiary countries or territories	Individual quota amount (ECU)(a)	Amount of first tranche (ECU) (a)	allocated to	of quota amounts Member States CU) (a)	Amount of reserve (ECU)(a)	Individual ceil- ing for countries or territories other than those under column 4 (ECU)(a)
(1)	(2)	(3)	(4)	(5)	(6)		(7)	(8)	(9)
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	Romania	1 476 000	1 180 800	BNL DK D GR F IRL I	123 984 59 040 324 720 23 616 224 352 5 904 171 216 247 968	295 200	1 476 000
51	ex 73.32 (NIMEXE codes 73.32-67; 69)	Bolts and nuts (including bolt ends and screw studs), whether or not threaded or tapped, screws (including screw hooks and screw rings), rivets, cotters, cotter-pins and similar articles, of iron or steel; washers (including spring washers) of iron or steel: B. Threaded or tapped: II. Other: — Screws for wood	China Hong Kong	916 000	732 800	BNL DK D GR F IRL I	76 944 36 640 201 520 14 656 139 232 3 664 106 256 153 888	183 200	1 007 600
52	73.40 (*) (b)	Other articles of iron or steel	Hong Kong	2 075 000	1 660 000	BNL DK D GR F IRL I	174 300 83 000 456 500 33 200 315 400 8 300 240 700 348 600	415 000	2 178 750

⁽a) Unless otherwise indicated.(b) The asterisk covers only products other than parts of box pallets (with mash products).

					Community	tariff quotas			Ceilings
Order No	CCT heading No	Description	Beneficiary countries or territories	Individual quota amount (ECU) (a)	Amount of first tranche (ECU)(a)	allocated to	of quota amounts o Member States CCU) (a)	Amount of reserve (ECU)(a)	Individual ceiling for countries or territories other than those under column 4 (ECU)(a)
(1)	(2)	(3)	(4)	(5)	(6)		(7)	(8)	(9)
53	74.07	Tubes and pipes and blanks therefor, of copper; hollow bars of copper	Brazil Chile	1 909 000	1 527 200	BNL DK D GR F IRL I	160 356 76 360 419 980 30 544 290 168 7 636 221 444 320 712	381 800	2 425 500
54	82.03 ex B (NIMEXE code 82.03-91)	Pliers (including cutting pliers), pincers, tweezers and the like	China	1 673 000	1 338 400	BNL DK D GR F IRL I UK	140 532 66 920 368 060 26 768 254 296 6 692 194 068 281 064	334 600	1 840 300
86	82.09	Knives with cutting blades, serrated or not (including pruning knives), other than knives falling within heading No 82.06, and blades therefor: A. Knives	South Korea Hong Kong	691 000	552 800	BNL DK D GR F IRL I UK	58 044 27 640 152 020 11 056 105 032 2 764 80 156 116 088	138 200	725 550
56	82.14	Spoons, forks, fish-eaters, butter-knives, ladles and similar kitchen or tableware: A. Of stainless steel	South Korea	926 100	740 900	BNL DK D GR F IRL I	77 795 37 045 203 748 14 818 140 771 3 704 107 430 155 589	185 200	2 100 000

					Community	tariff quotas			Ceilings
Order No	CCT heading No	Description	Beneficiary countries or territories	Individual quota amount (ECU) (a)	Amount of first tranche (ECU) (a)	Initial share of quota amounts allocated to Member States (ECU) (a)		Amount of reserve (ECU) (a)	Individual ceiling for countries or territories other than those under column 4 (ECU)(a)
(1)	(2)	(3)	(4)	(5)	(6)		(7)	(8)	(9)
57	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	Hong Kong	1 012 100	809 700	BNL DK D GR F IRL I UK	85 019 40 485 222 667 16 194 153 843 4 049 117 406 170 037	202 400	1 277 650
58	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: II. Other pumps and compressors	Singapore	7 869 000	6 295 200	BNL DK D GR F IRL I UK	660 996 314 760 1 731 180 125 904 1 196 088 31 476 912 804 1 321 992	1 573 800	7 869 000
59	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: b) Other	Brazil South Korea	609 000	487 200	BNL DK D GR F IRL I	51 156 24 360 133 980 9 744 92 568 2 436 70 644 102 312	121 800	671 400

⁽a) Unless otherwise indicated.

					Community	tariff quotas			Ceilings
Order No	CCT heading No	Description	Beneficiary countries or territories	Individual quota amount (ECU)(a)	quota first tranche amount (FCLI) (a)	allocated to Member States		Amount of reserve (ECU) (a)	Individual ceiling for countries or territories other than those under column 4 (ECU) (a)
(1)	(2)	(3)	(4)	(5)	(6)	(7)		(8)	(9)
60	84.41	II. Other sewing machines and other sewing machine heads	Brazil South Korea	1 003 000	802 400	BNL DK D GR F IRL I	84 252 40 120 220 660 16 040 152 456 4 012 116 348 168 504	200 600	1 105 800
61	85.01	Electrical goods of the following descriptions: generators, motors, converters (rotary or static), transformers, rectifiers and rectifying apparatus, inductors: B. Other machines and apparatus: I. Generators, motors (whether or not equipped with speed reducing, changing or step-up gear) and rotary converters: b) Other	Romania	8 323 000	6 658 400	BNL DK D GR F IRL I	699 132 332 920 1 831 060 133 168 1 265 096 33 292 965 468 1 398 264	1 664 600	8 739 150
62	85.10	Portable electric battery and magneto lamps, other than lamps falling within heading No 85.09: B. Other	Hong Kong Romania	1 655 500	1 324 400	BNL DK D GR F IRL I UK	139 062 66 220 364 210 26 488 251 636 6 622 192 038 278 124		5 233 300

					Community	tariff quotas			Ceilings
Order No	CCT heading No	Description	Beneficiary countries or territories	Individual quota amount (ECU)(a)	Amount of first tranche (ECU) (a)		quota amounts dember States J) (a)	Amount of reserve (ECU)(a)	Individual ceiling for countries or territories other than those under column 4 (ECU)(a)
(1)	(2)	(3)	(4)	(5)	(6)	(1	7)	(8)	(9)
63	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: III. Receivers, whether or not combined with a sound recorder or reproducer (b) Other C. Parts: II. Other: (c) Other	Hong Kong Singapore South Korea	2 500 000	2 000 000	BNL DK D GR F IRL I UK	210 000 100 000 550 000 40 000 380 000 10 000 290 000 420 000	500 000	2 866 500
64	85.18	Electrical capacitors, fixed or variable	South Korea Singapore	2 207 100	1 765 700	BNL DK D GR F IRL I UK	185 399 88 285 485 567 35 314 335 48? 8 829 256 026 370 797	441 400	2 312 200

					Community	tariff quotas			Ceilings
Order No	CCT heading No	Description	Beneficiary countries or territories	Individual quota amount (ECU) (a)	Amount of first tranche (ECU) (a)		of quota amounts Member States CU) (a)	Amount of reserve (ECU)(a)	Individual ceil- ing for countries or territories other than those under column 4 (ECU)(a)
(1)	(2)	(3)	(4)	(5)	(6)		(7)	(8)	(9)
65	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; light-emitting diodes; electronic micro-circuits: C. Mounted piezo-electric crystals	South Korea	1 111 950	889 550	BNL DK D GR F IRL I	93 403 44 478 244 626 17 791 169 014 4 448 128 985 186 805	222 400	1 217 850
66	85.21	D. Diodes, transistors and similar semi- conductor devices; light-emitting diodes; electronic micro-circuits E. Parts	Hong Kong Singapore China Romania	1 050 000	840 000	BNL DK D GR F IRL I UK	88 200 42 000 231 000 16 800 159 600 4 200 121 800 176 400	210 000	1 380 000
67	87.02 A I ex b) (NIMEXE code 87.02-21)	Motor vehicles, new, of a cylinder capacity not exceeding 1 500 cm ³	South Korea	52 801 000	42 240 800	BNL DK D GR F IRL I UK	4 435 284 2 112 040 11 616 220 844 816 8 025 752 211 204 6 124 916 8 870 568	0 560 200	52 801 000

⁽a) Unless otherwise indicated.

					Community	tariff quotas			Ceilings
Order No	CCT heading No	Description	Beneficiary countries or territories	Individual quota amount (ECU) (a)	Amount of first tranche (ECU) (a)	allocated to	of quota amounts o Member States CCU) (a)	Amount of reserve (ECU) (a)	Individual ceil- ing for countries or territories other than those under column 4 (ECU)(a)
(1)	(2)	(3)	(4)	(5)	(6)		(7)	(8)	(9)
68	90.05	Refracting telescopes (monocular and binocular), prismatic or not	South Korea	1 246 950	997 550	BNL DK D GR F IRL I UK	104 743 49 878 274 326 19 951 189 534 4 988 144 645 209 485	249 400	1 371 500
69	ex 91.01 NIMEXE codes 91.01-15; 21; 25)	Quartz watches	Hong Kong	21 862 000	17 489 600	BNL DK D GR F IRL I UK	1 836 408 874 480 4 809 640 349 792 3 323 024 87 448 2 535 992 3 672 816	4 372 400	22 955 100
70	92.11	Gramophones, dictating machines and other sound recorders or reproducers, including record players and tape decks, with or without sound heads; television image and sound recorders or reproducers: A. Sound recorders or reproducers	Hong Kong South Korea	5 079 600	4 063 700	BNL DK D GR F IRL I	426 688 203 185 1 117 518 81 274 772 103 20 318 589 237 853 377	1 015 900	7 789 850
71	94.03 (*)	Other furniture and parts thereof: B. Other furniture	China	3 939 600	3 151 700	BNL DK D GR F IRL I UK	330 928 157 585 866 718 63 034 598 823 15 758 456 997 661 857	787 900	4 136 600

⁽a) Unless otherwise indicated.

					Community	ariff quotas			Ceilings
Order No	CCT heading No	Description	Beneficiary countries or territories	Individual quota amount (ECU) (a)	Amount of first tranche (ECU) (a)	allocated	e of quota amounts to Member States ECU) (a)	Amount of reserve (ECU)(a)	Individual ceil- ing for countries or territories other than those under column 4 (ECU)(a)
(1)	(2)	(3)	(4)	(5)	(6)		(7)	(8)	(9)
72	96.01 B ex III (NIMEXE codes 96.01-41; 49; 91; 92; 94; 96)	Paint, distemper, varnish and similar brushes; brushes for cosmetics and personal toiletry; road sweeping brushes; household type brooms and brushes, including shoe brushes and clothes brushes; brushes for grooming animals	China	840 000	672 000	BNL DK D GR F IRL I UK	70 560 33 600 184 800 13 440 127 680 3 360 97 440 141 120	168 000	840 000
73	97.02	Dolis	Hong Kong South Korea	4 155 900	3 324 720	BNL DK D GR F IRL I UK	349 096 166 236 914 298 66 494 631 697 16 624 482 084 698 191	831 180	5 812 400
74	97.03	Other toys; working models of a kind used for recreational purposes	Hong Kong South Korea	10 201 800	8 161 44 0	BNL DK D GR F IRL I	856 951 408 072 2 244 396 163 229 1 550 674 40 807 1 183 409 1 713 902	2 040 360	13 612 200
75	97.04	Equipment for parlour, table and funfair games for adults or children (including billiard tables and pin-tables and table-tennis requisites)	Hong Kong	2 794 850	2 235 900	BNL DK D GR F IRL I UK	234 769 111 795 614 873 44 718 424 821 11 180 324 205 469 539	558 950	2 794 850

⁽a) Unless otherwise indicated.

-					Community	tariff quotas			Ceilings
Order No	CCT heading No	Description	Beneficiary countries or territories	Individual quota amount (ECU) (a)	Amount of first tranche (ECU)(a)	Initial sh allocate	are of quota amounts ed to Member States (ECU)(a)	Amount of reserve (ECU)(a)	Individual ceil- ing for countries or territories other than those under column 4 (ECU) (a)
(1)	(2)	(3)	(4)	(5)	(6)		(7)	(8)	(9)
76	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)	Hong Kong	1 582 100	1 265 700	BNL DK D GR F IRL I UK	132 898 63 285 348 068 25 314 240 483 6 328 183 527 265 797	316 400	2 209 500
77	98.15 (*)	Vacuum flasks and other vacuum vessels, complete with cases; parts thereof, other than glass inners.	South Korea	771 100	616 880	BNL DK D GR F IRL I UK	64 772 30 844 169 642 12 338 117 207 3 084 89 448 129 545	154 220	929 800

⁽a) Unless otherwise indicated.

THE COMMUNITY'S 1983 GENERALIZED TARIFF PREFERENCES SCHEME FOR TEXTILES

(Annexes to Council Regulation (EEC) No 3378/82 of 8 December 1982, OJ L 363, 23.12.1982)

Annex A covers textile products which fall within the MFA: categories ex 1 to 114 inclusive, with the exception of categories 46 (wool and animal fine hairs, carded or combed) and 51 (cotton, carded and combed) which are first stage processed products not included in the GSP scheme.

Annex B covers all the other textile products: categories 115 to 146 inclusive and 220, with the exception of categories 128 (coarse yarn, carded or combed) which is a first stage processed product not included in the GSP scheme.

ANNEX A

List of MFA textile products subject to Community tariff ceilings allocated or not allocated among Member States within the generalized tariff preferences in favour of certain developing countries and territories (a) (b)

GROUP I

						Individual	ariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in tonnes)	Not allocated among Member States (in tonnes)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0013	exi	ex 55.05	55.05-13: 19: 21: 25: 27: 29: 48: 51: 53: 55: 57: 81: 83: 85: 87	Cotton yarn not put up for retail sale	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	10·2 10·2 10·2 10·2 71·4 ————————————————————————————————————	

⁽a) Notwithstanding the rules for the interpretation of the Common Customs Tariff, the wording for the designation of the products is to be considered as having no more than an indicative value, the preferential scheme being determined by the application of the numbers in the NIMEXE.

(b) The admission of postal consignments to the benefit of the preferential scheme is subject to the particular NIMEXE code relating to the products concerned being indicated.

						Individual	ariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in tonnes)	Not allocated among Member States (in tonnes)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0014	1 a)	ex 55.05	55.05-33; 35; 37; 41; 45; 46; 61; 65; 67; 69; 72; 78	Cotton yarn not put up for retail sale	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	14-3 70-4 10-2 10-2 12-3 1727-9 14-3 3 387-9 2 079-8 — 2 140 — 730-4 1 304-6 1 052-7 — — —	
0023	ex 2	ex 55.09	55.09-03: 04: 05: 10: 11; 12: 13: 14: 15: 16: 17: 19: 21: 29: 32: 34: 35: 37: 38: 39: 41: 49: 68: 69: 75: 76: 77: 78: 79: 80: 81: 82	Other woven fabrics of cotton: Woven fabrics of cotton, other than gauze, terry fabrics, narrow woven fabrics, pile fabrics, chenille fabrics tulle and other net fabrics: — Unbleached or bleached	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	245 · 9 895 · 6 238 · 7 12 · 3 31 · 7 109 · 2 — 758 · 9 371 · 3 — 11 017 · 1 191 · 8 9 335 · 1 824 · 2 44 · 9 205 · 1 — 2 536 · 8 —	

317

						Individual t	ariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or ferritories	Allocated among Member States (in tonnes)	Not allocated among Member States (in tonnes)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0024	2 a)	ex 55.09	55.09-06; 07; 08; 09; 51; 52; 53; 54; 55; 56; 57; 59; 61; 63; 64; 65; 66; 67; 70; 71; 73; 83; 84; 85; 87; 88; 89; 90; 91; 92; 93; 98; 99	Other than un- bleached or bleached	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	12.3 12.3 47 12.3 24.5 37.8 — 151 390.7 — 42.9 742.6 — 107.1 620.2 87.8 29.6 95.9 47 — 595.7	- -
0033	ex 3	ex 56.07 A	56.07-04; 10; 20; 30; 39; 45	Woven fabrics of man- made fibres (discontinuous or waste): A. Of synthetic textile fibres: Woven fabrics of syn- thetic fibres (discontin- uous or waste) other than narrow woven fabrics, pile fabrics (in- cluding terry fabrics) and chenille fabrics: — Unbleached or bleached	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	4·1 189·8 109·2 4·1 4·1 — 11·3 — 1242·4 — 1789·1	

						Individual t	ariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in tonnes)	Not allocated among Member States (in tonnes)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0034	3 a)	ex 56.07 A	56.07-01; 05: 07; 08:12:15:19; 22: 25: 29: 31; 35; 38: 40: 41; 43; 46; 47; 49	Other than un- bleached or bleached	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India	3·1 5·1 43·9 3·1 13·3 6·2 —	5 5 5 5 5 5
					Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	355 11·3 237·7	5 5 5 5 - 5 - 5

						Individual	tariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in 1 000 pieces)	Not allocated among Member States (in 1 000 pieces)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0040	4	ex 60.04 A	60.04-19; 20; 22; 23; 24; 26; 41; 50; 58; 71; 79; 89	Under garments, knitted or crocheted, not elastic or rubberized: Shirts, T-shirts, light-weight fine knit roll, polo or turtle neck jumpers and pullovers, undervests and the like, knitted or crocheted, not elastic or rubberized, other than babies' garments, of cotton or synthetic textile fibres; T-shirts and lightweight fine knit roll, polo or turtle neck jumpers and pullovers, of regenerated textile fibres, other than babies' garments	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	19·9 911·9 943-8 2 598 106·1 403 106·1 4 091·3 1 031·3 3 880·1 383·6 3 232·4 1 183·2 79·6 991·5	25 25 25 25 25 25 25 25 25 25 25 25 25 2

		i	1			Individual	tariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in 1 000 pieces)	Not allocated among Member States (in 1 000 pieces)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0050	5	ex 60.05 A	60.05-01: 31: 33; 34: 35; 36; 39; 40; 41: 42: 43	Outer garments and other articles, knitted or crocheted, not elastic or rubberized: A. Outer garments and clothing accessories: Jerseys, pullovers, slipovers, waistcoats, twinsets, cardigans, bedjackets and jumpers, knitted or crocheted, not elastic or rubberized, of wool, of cotton or of man-made textile fibres	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	18-5 2 509-2 818-1 2 929-5 147-9 78-6 58-4 27-6	
0060	6	ex 61.01 B	61.01-62; 64; 66; 72; 74; 76 61.02-66; 68; 72	Men's and boys' outer garments: Women's, girls' and infants' outer garments: B. Other: Men's and boys' woven breeches, shorts and trousers (including slacks); women's, girls' and infants' woven trousers and slacks, of wool, of cotton or of man-made textile fibres	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	37 · 8 245 · 9 859 · 9 2 · 411 · 3 33 · 7 39 · 8 — 154 · 1 208 · 1 — 139 · 8 47 718 · 1 886 · 4 21 · 5 — 1312 · 8 758 · 9 66 · 3 456 66 · 3	

						Individual	tariff ceilings
Code	Cate- gory	CCT heading No		Description	Beneficiary countries or territories	Allocated among Member States (in 1 000 pieces)	Not allocated among Member States (in 1 000 pieces)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0070	7	ex 60.05 A II	60.05-22; 23; 24; 25 61.02-78; 82; 84	Outer garments and other articles, knitted or crocheted, not elastic or rubberized: A. Outer garments and clothing accessories: II. Other: Women's, girls' and infants' outer garments: B. Other: Blouses and shirt-blouses, knitted, crocheted (not elastic or rubberized), or woven, for women, girls and infants, of wool, of cotton or of man-made textile fibres	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	6·2 452·9 390·7 1 036·4 22·5 — 17·4 — 6 419·9 39·8 266·3 — 928·2 397·5 271·4 560	7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7
0080	8	61.03 A	61.03-11; 15; 19	Men's and boys' under gar- ments, including collars, shirt fronts and cuffs: Men's and boys' shirts woven, of wool, of cot- ton or of man-made textile fibres	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	56·1 3 490·5 1 107·8 2 496 164·3 — 47 — 6 480·1 169·4 1 140·4 — 474·3 — 469·2 783·4 380·5 305	23 23 23 23 23 23 23 23 23 23 23 23 23

GROUP II

						Individual	ariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in tonnes)	Not allocated among Member States (in tonnes)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0090	9	55.08 ex 62.02 B	55.08-10; 30; 50; 80 62.02-71	Terry towelling and similar terry fabrics of cotton: Bed linen, table linen, toilet linen and kitchen linen; curtains and other furnishing articles: B. Other: Woven cotton terry fabrics; toilet and kitchen linen of woven cotton terry fabrics?	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	19.4 42.9 16.4 16.4 16.4 ————————————————————————————————————	

GROUP III

	<u> </u>					Individual	tariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in 1 000 pairs)	Not allocated among Member States (in 1 000 pairs)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0100	10	60.02 A	60.02-40	Gloves, mittens and mitts, knitted or crocheted, not elastic or rubberized: Gloves, mittens and mitts, knitted or crocheted, not elastic or rubberized, impregnated or coaled with artificial plastic materials	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	22 217·2 465·2 62·3 22 —————————————————————————————————	22 22 22 22 22 22 22 22 22 22 22 22 22

320

			NIMEXE code			Individual	tariff ceilings
Code	Cate- gory	CCT heading No		Description	Beneficiary countries or territories	Allocated among Member States (in 1 000 pairs)	Not allocated among Member States (in 1 000 pairs)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0110	11	60.02 B	60.02-50; 60; 70;	Gloves, mittens and mitts, knitted or crocheted, not clastic or rubberized: Gloves, mittens and mitts, knitted or crocheted, not elastic or rubberized, other than those of category 10, of wool, of cotton or of man-made textile fibres	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	53 778-3 878-3 53 53 	53 53 53 53 53 53 53 53 53 53 53 53 53 5

GROUP II

						Individual	tariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in 1 000 pairs)	Not allocated among Member States (in 1 000 pairs)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0120	12	ex 60.03	60.03-11; 19; 20; 27; 30; 90	Stockings, understockings, socks, ankle-socks, sock-ettes and the like, knitted or crocheted, not elastic or rubberized: Other than women's stockings of synthetic textile fibres	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	124 7 064 · 6 149 124 421 · 3	130 130 130 130 130 130 130 130 130 130

						Individual (tariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in 1 000 pieces)	Not allocated among Member States (in 1 000 pieces)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0130	13	ex 60.04	60.04-48; 56; 75;	Under garments, knitted or crocheted, not elastic or rubberized: Men's and boys' underpants and briefs, women's, girls' and infants' (other than babies') knickers and briefs, knitted or crocheted, not elastic or rubberized, of cotton or synthetic textile fibres	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Mexico Pakistan Peru Philippine: Singapore Sri Lanka Thailand Uruguay	86·7 104·1 815 1 404·6 138·8 121·4 104·1 190·8 104·1	91 91 91 91 91 91 91 91 91 91 91 91
0141	14 A	61.01 A I	61.01-01	Men's and boys' outer gar- ments: Men's and boys' coats of impregnated, coated, covered or laminated woven fabric falling within heading No 59.08, 59.11 or 59.12	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	1·1 7·2 8·2 1·1 1·1	

						Individual	tariff ceilings							Individual	tarif
ode	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in 1 000 pieces)	Not allocated among Member States (in 1 000 pieces)	Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in 1 000 pieces)	א
	(i)	(2)	(3)	(4)	(5)	(6)	(7)		(1)	(2)	(3)	(4)	(5)	(6)	
80	13	ex 60.04	60.04-48; 56; 75;	Under garments, knitted or crocheted, not elastic or rubberized: Men's and boys' underpants and briefs, women's, girls' and infants' (other than babies') knickers and briefs, knitted or crocheted, not elastic or rubberized, of cotton or synthetic textile fibres	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	86-7 104-1 815 1 404-6 138-8 — 121-4 — — — — — — — — — — — — — — — — — — —	91 91 91 91 91 91 91 91 91 91 91 91 91	0145	14 B	ex 61.01 B	61.01-41; 42; 44; 46; 47	Men's and boys' outer garments: Men's and boys' woven overcoats, raincoats and other coats, cloaks and capes, other than those of category 14 A, of wool, of cotton or of man-made textile fibres	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	3.7 108·2 8·2 3.7 4·1 ———————————————————————————————————	
41	14 A	61.01 A I	61.01-01	Men's and boys' outer garments: Men's and boys' coats of impregnated, coated, covered or laminated woven fabric falling within heading No 59.08, 59.11 or 59.12	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	1·1 7·2 8·2 1·1 1·1		0151	15 A	ex 61.02 B	61.02-05	Women's, girls' and infants' outer garments: B. Other: Women's, girls' and infants' coats of impregnated, coated, covered or laminated woven fabric falling within heading No 59.08, 59.11 or 59.12	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	1.2 2.1 1.2 3.1 ———————————————————————————————————	

						Individual	ariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in 1 000 pieces)	Not allocated among Member States (in 1 000 pieces)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0155	15 B	ex 61.02 B	61.02-31; 32; 33; 35; 36; 37; 39; 40	Women's, girls' and infants' outer garments: B. Other: Women's, girls' and infants' woven overcoats, raincoats and other coats, cloaks and capes; jackets and blazers, other than garments of category 15 A, of wool, of cotton or of man-made textile fibres	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	4-3 157-1 28-6 4-3 17-4 — — 13 — — 157 — — 211 — — —	
0160	16	ex 61.01 B	61.01-51; 54; 57	Men's and boys' outer garments: Men's and boys' woven suits (including coordinate suits consisting of two or three pieces, which are ordered, packed, consigned and normally sold together), of wool, of cotton or of man-made textile fibres, excluding ski suits	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	4.9 50 19.4 95.9 28.6 — — — — — 8.5 — — — 27 —	5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5

						Individual t	ariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in 1 000 pieces)	Not allocated among Member States (in 1 000 pieces)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0170	17	ex 61.01 B	61.01-34; 36; 37	Men's and boys' outer gar- ments: Men's and boys' woven jackets (excluding wais- ter jackets) and blazers, of wool, of cotton or of man-made textile fibres	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	7·3 94·9 44·9 98 16·4 — 12 — 96 — 41 — 12 — — — — — — — — — — — — — — — — —	8 8 8 8 8 8 8 8 8 8

						Individual t	ariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in tonnes)	Not allocated among Member States (in tonnes)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0180	18	ex 61.03	61.03-51; 55; 59; 81; 85; 89	Men's and boys' under garments, including collars, shirt fronts and cuffs: Men's and boys' woven under garments other than shirts, of wool, of cotton or of man-made textile fibres	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	5·1 51 41·9 428·5 4·1 6·5 — — — — — — — — — — — — — — — — — — —	5 5 5 5 5 7 5 5 7 5 5 5 5 5 5 5 5 5 5 5

						Individual	tariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in 1 000 pieces)	Not allocated among Member States (in 1 000 pieces)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0190	19 and 89	61.05	61.05-20; 30; 99	Handkerchiefs	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	424 · 3 2 039 778 · 3 8 134 · 5 173 · 4 398 ———————————————————————————————————	

						Individual	ariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in tonnes)	Not allocated among Member States (in tonnes)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0200	20	ex 62.02 B	62.02-12; 13; 19	Bed linen, table linen, toilet linen and kitchen linen; curtains and other furnishing articles: B. Other: Bed linen, woven	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	13·3 13·3 13·3 12·5 13·3 18 ———————————————————————————————————	

						Individual	tariff ceilings
Code	Cate- gory		NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in 1 000 pieces)	Not allocated among Member States (in I 000 pieces)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0210	21	ex 61.01 B	61.01-29; 31; 32 61.02-25; 26; 28	Men's and boys' outer garments: Women's, girls' and infants' outer garments: B. Other: Parkas; anoraks, wind-cheaters, waister jackets and the like, woven, of wool, of cotton or of man-made textile fibres	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	23·5 1839·1 182·6 91·8 23·5	25 25 25 25 25 25 25 25 25 25 25 25 25 2

						Individual t	ariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in tonnes)	Not allocated among Member States (in tonnes)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0220	22	56.05 A	56.05-03; 05; 07; 09; 11; 13; 15; 19; 21; 23; 25; 28; 32; 34; 36; 38; 39; 42; 44; 45; 46; 47	Yarn of man-made fibres (discontinuous or waste), not put up for retail sale: A. Of synthetic textile fibres: Yarn of discontinuous or waste synthetic fibres, not put up for retail sale	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	25.5 495.8 25.5 25.5 25.5 ————————————————————————	27 27 27 27 27 27 27 27 27 27 27 27 27 2

						Individual	ariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in tonnes)	Not allocated among Member States (in tonnes)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0230	23	56.05 B	56.05-51; 55; 61; 65; 71; 75; 81; 85; 91; 95; 99	Yarn of man-made fibres (discontinuous or waste), not put up for retail sale: B. Of regenerated textile fibres: Yarn of discontinuous or waste regenerated fibres, not put up for retail sale	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	33·7 13·3 13·3 13·3 13·3	

						Individual	ariff ceilings
Code	Cate- gory	CCT heading No	ading NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in 1 900 pieces)	Not allocated among Member States (in 1 000 pieces)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0240	24	ex 60.04 B	60.04-47; 73	Under garments, knitted or crocheted, not elastic or rubberized: Men's and boys' pyjamas, knitted or crocheted, of cotton or of synthetic textile fibres	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazii Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	5 · 8 125 · 5 17 · 4 174 · 5 8 · 2 6 · 5 — 8 · 5 — 6 · 5 — 6 · 5 — 41 — 252 12 —	6 6 6 6 6 6 6 - 6

	1	1					
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in 1 000 pieces)	Not allocated among Member States (in I 000 pieces)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0250	25	ex 60.04 B	60.04-51;53;81;	Under garments, knitted or crocheted, not elastic or rubberized: Women's, girls' and infants' (other than babies') knitted or crocheted pyjamas and night dresses, of cotton or synthetic fibres	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	8 · 8 61 · 2 61 · 2 158 · 1 8 · 8 31 ———————————————————————————————————	999999999999999999999999999999999999999
0260	26	ex 60.05 A II	60.05-45; 46; 47; 48 61.02-48; 52; 53; 54	Outer garments and other articles, knitted or crocheted, not elastic or rubberized: A. Outer garments and clothing accessories: II. Other: Women's, girls' and infants' outer garments: B. Other: Women's, girls' and infants' (other than babies') woven and knitted or crocheted dresses, of wool, of cotton or of man-made textile fibres	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	69·6 142·8 129·6 111·2 69·6 2178·8 111·2 111·2 145·9 2272·4 111·2 158·1	73 73 73 73 73 73 73 73 73 73 73 73 73

Individual tariff ceilings

	1			j	ì	Individual	tariff ceilings
Code	Cate- gory	heading No	NIMEX E code	Description	Beneficiary countries or territories	Allocated among Member States (in 1 000 pieces)	Not allocated among Member States (in 1 000 pieces)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0270	27	ex 60.05 A II	60.05-51; 52; 54; 58 61.02-57; 58; 62	Outer garments and other articles, knitted or crocheted, not elastic or rubberized: A. Outer garments and clothing accessories: II. Other: Women's, girls' and infants' outer garments: B. Other: Women's, girls' and infants' (other than babies') woven and knitted or crocheted skirts, including divided skirts	South Korea	13-3 82-7 71-4 296-9 18-4 — — — — 812 32 — — 112 — 90 49 19	
2280	28	ex 60.05 A 11	60.05-61; 62; 64		China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand	1:7 8:2 11:3 1:7. 1:7 	

	1					Individual	tariff ceilings
Code	Cate- gory	gory heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in 1 000 pieces)	Not allocated among Member States (in 1 000 pieces)
	 	(2)	(3)	(4)	(5)	(6)	(7)
0290	29	ex 61.02 B	61.02-42; 43; 44	Women's, girls' and infants' outer garments: B. Other: Women's, girls' and infants' (other than babies') woven suits and costumes (including coordinate suits consisting of two or three pieces which are ordered, packed, consigned and normally sold together), of wool, of cotton or of manmade textile fibres excluding ski suits	South Korea Hong Kong Macao Romania Argentina Bolivia Brazil	44 34.7 25.5 5.1 3.1 	
0301	30 A	61.04 B I	61.04-11; 13; 18	Women's, girls' and infants' under garments: Women's, girls' and infants' woven pyjamas and night dresses, of wool, of cotton or of man-made textile fibres	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	8 · 2 175 · 5 73 · 5 86 · 5 8 · 2 29 — — — 38 13 — — — 301 25 13 13	

						Individual	tariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in tonnes)	Not allocated among Member States (in tonnes)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0305	30 B	61.04 B II	61.04-91; 93; 98	Women's, girls' and infants' under garments: Women's girls' and infants' (other than babies') woven under garments, other than pyjamas and night dresses, of wool, of cotton or of man-made textile fibres	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	2·1 5·1 1·1 20·4 3·1 — 14 — 98 — 4·5 — 8·5 12 — 16 —	1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5

						Individual	tariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in 1 000 pieces)	Not allocated among Member States (in I 000 pieces)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0310	31	61.09 D	61.09-50	Corsets, corset-belts, suspender-belts, brassières, braces, suspenders, garters and the like (including such articles of knitted or crocheted fabric), whether or not elastic: Brassières, woven, knitted or crocheted	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	37·2 334·6 204 37·2 37·2 ————————————————————————————————————	

						Individual ta	ariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in tonnes)	Not allocated among Member States (in tonnes)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0323	ex 32	ex 58.04	58.04-07;11;15; 18:71:75:77; 78	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): Woven pile fabrics and chenille fabrics (other than terry fabrics of cotton and narrow woven fabrics), of woot, of cotton or of man-made textile fibres	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	14-3 14-3 14-3 14-3 14-3	
0324	32 a)	ex 58.04	58.04-41; 43; 45; 61; 63; 67; 69	Woven pile fabrics and chenille fabrics (other than terry towelling or similar terry fabrics of cotton falling within heading No 58.05: Woven pile fabrics and chenille fabrics (other than terry fabrics) of cotton and narrow woven fabrics), of wool, of cotton or of man-made textile fibres	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	13-3 65-3 13-3 13-3 13-3 — — — — — — — — — — — — — — — — — —	14 14 14 14 14 14 14 14 14 14 14 14 14

GROUP III

						Individual t	ariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in tonnes)	Not allocated among Member States (in tonnes)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0330	33	ex 51.04 A	51.04-06 62.03-51; 59	Woven fabrics of manmade fibres (continuous), including woven fabrics of monofil or strip falling within heading No 51.01 or 51.02: A. Woven fabrics of synthetic textile fibres: Sacks and bags, of a kind used for the packing of goods: B. Of other textile materials: II. Other: Woven fabrics of strip or the like of polyethylene or polypropylene, less than 3 m wide; woven sacks of such strip or the like	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	15 383-6 15 15 15 	
0340	34	ex 51.04 A	51.04-08	Woven fabrics of manmade fibres (continuous), including woven fabrics of monofil or strip falling within heading No 51.01 or 51.02: A. Woven fabrics of synthetic textile fibres: Woven fabrics of strip or the like of polyethylene or polypropylene, 3 m or more wide	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay		7 14·3 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7

						Individual t	ariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in tonnes)	Not allocated among Member States (in tonnes)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0350	35	ex 51.04 A	51.04-10; 11; 13; 15; 17; 18; 21; 23; 25; 27; 28; 32; 34; 36; 41; 48	Woven fabrics of manmade fibres (continuous), including woven fabrics of monofil or strip falling within heading No 51.01 or 51.02: A. Woven fabrics of synthetic textile fibres: Woven fabrics of synthetic textile fibres (continuous) other than those for tyres and those containing elastomeric yarn.	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	18 · 4 195 · 9 18 · 4 18 · 4 18 · 4 ———————————————————————————————————	
0360	36	ex 51.04 B	51.04-55; 56; 58; 62; 64; 66; 72; 74; 76; 81; 89; 93; 94; 97; 98	Woven fabrics of manmade fibres (continuous), including woven fabrics of monofil or strip falling within heading No 51.01 or 51.02: B. Woven fabrics of regenerated textile fibres: Woven fabrics of regenerated textile fibres (continuous) other than those for tyres and those containing elastomeric yarn	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	8·2 8·2 8·2 8·2 8·2 	999999999999999999999999999999999999999

	1					Individual t	ariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in tonnes)	Not allocated among Member States (in tonnes)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0370	37	56.07 B	56.07-50: 51; 55; 56; 59; 60: 61; 65; 67: 68: 69; 70; 71: 72: 73; 74; 77: 78: 82; 83: 84; 87	Woven fabrics of man- made fibres (discontinuous or waste): B. Of regenerated textile fibres: Woven fabrics of rege- nerated textile fibres (discontinuous or waste) other than nar- row woven fabrics, pile fabrics (including terry fabrics) and chenille fabrics	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	50 589-6 50 50 64-3 	50 50 50 50 50 50 50 50 50 50 50 50 50 5
0381	38 A	ex 60.01 B	60.01-40	Knitted or crocheted fabric, not elastic or rubberized: B. Of man-made fibres: Knitted or crocheted synthetic curtain fabrics including net curtain fabric	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay		5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5

						Individual	tariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in tonnes)	Not allocated among Member States (in tonnes)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0385	38 B	ex 62.02 A	62.02-09	Bed linen, table linen, toilet linen and kitchen linen; curtains and other furnishing articles: A. Net curtains	China South Korea Hong Kong Macao Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand		1-5 1-5 1-5 1-5 1-5 1-5 1-5 1-5 1-5 1-5

						Individual (ariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in tonnes)	Not allocated among Member States (in tonnes)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0390	39	ex 62.02 B	62.02-40; 42; 44; 46; 51; 59; 65; 72; 74; 77	Bed linen, table linen, toilet linen and kitchen linen; curtains and other furnishing articles: B. Other: Woven table linen, toilet and kitchen linen other than of cotton terry fabric	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	27·6 11·3 110·2 11·3	

GROUP III

						Individual t	ariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in tonnes)	Not allocated among Member States (in tonnes)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0400	40	ex 62.02 B	62.02-83; 85; 89	Bed linen, table linen, toilet linen and kitchen linen, curtains and other furnishing articles: B. Other: Woven curtains (other than net curtains) and furnishing articles, of wool, of cotton or of man-made textile fibres	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	3·1 3·1 3·1 3·1 4·5 — 152 — 14 — 7·5	3.5 3.5 3.5 3.5 3.5 3.5 3.5 3.5 3.5 3.5
0410	41	ex 51.01 A	51.01-01:02:03; 04:08;09:10; 12:20;22:24; 27;29;30;41; 42;43;44;46; 48	Yarn of man-made fibres (continuous), not put up for retail sale: A. Yarn of synthetic textile fibres: Yarn of synthetic textile fibres (continuous), not put up for retail sale, other than non-textured single yarn untwisted or with a twist of not more than 50 turns per metre	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	8 · 2 8 · 2 8 · 2 24 · 5 ———————————————————————————————————	

				- 1		Individual (ariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in tonnes)	Not allocate among Member States (in tonnes)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0420	42	ex 51.01 B	51.01-50; 61; 67; 68; 71; 76; 79; 80	Yarn of man-made fibres (continuous), not put up for retail sale: B. Yarn of regenerated textile fibres: Yarn of regenerated textile fibres (continuous), not put up for retail sale, other than single yarn of viscose rayon untwisted or with a twist of not more than 250 turns per metre and single non-textured yarn of any acetate	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay		13 14·3 13 13 13 13 13 13 13 13 13 13 13 13 13
0430	43	51.03	51.03-10; 20	Yam of man-made fibres (continuous), put up for re- tail sale	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay		1-5 1-5 1-5 1-5 1-5 1-5 1-5 1-5 1-5 1-5

						Individual	tariff ceilings
	Cate- gory	CCT heading No	heading NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in tonnes)	Not allocated among Member States (in tonnes)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0440	44	ex 51.04 A	51.04-05	Woven fabrics of man- made fibres (continuous), including woven fabrics of monofil or strip falling within heading No 51.01 or 51.02: A. Woven fabrics of syn- thetic textile fibres: Woven fabrics of syn- thetic textile fibres (continuous), contain- ing elastomeric yarn	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay		1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5
0450	45	ex 51.04 B	51.04-54	Woven fabrics of man- made fibres (continuous), including woven fabrics of monofil or strip falling within heading No 51.01 or 51.02: B. Woven fabrics of regen- erated textile fibres: Woven fabrics of regen- erated textile fibres (continuous), contain- ing elastomeric yarn	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay		1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5

			·			Individual	tariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in tonnes)	Not allocated among Member States (in tonnes)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0470	47	53.08 A	53.06-21; 25; 31; 35; 51; 55; 71; 75 53.08-11; 15	Yarn of carded sheep's or lambs' wool (woollen yarn), not put up for retail sale: Yarn of fine animal hair (carded or combed), not put up for retail sale: Yarn of carded sheep's or lambs' wool (woollen yarn) or of carded fine animal hair, not put up for retail sale	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay		2-5 2-5 2-5 2-5 2-5 15 2-5 2-5 2-5 2-5 2-5 2-5 2-5 2-5 2-5 2-
0480	48	53.07 ex 53.08	53.07-02; 08: 12; 18; 30; 40; 51; 59; 81; 89 53.08-21; 25	Yarn of combed sheep's or lamb's wool (worsted yarn), not put up for retail sale: Yarn of fine animal hair (carded or combed), not put up for retail sale: Yarn of combed sheep's or lamb's wool (worsted yarn) or of combed fine animal hair, not put up for retail sale	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	5·1 5·1 5·1 5·1 5·1 50 32 	5.5 5.5 5.5 5.5 5.5 5.5 5.5 5.5 5.5 5.5

						Individual	ariff ceilings
Code	Cate- gory	CCT heading No No	Description	Beneficiary countries or territories	Allocated among Member States (in tonnes)	Not allocated among Member States (in tonnes)	
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0490	49	ex 53.10	53.10-11; 15	Yarn of sheep's or lambs' wool, of horsehair or of other animal hair (fine or coarse), put up for retail sale: Yarn of sheep's or lambs' wool or of fine animal hair, put up for retail sale	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay		2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5
0500	50	53.11	53.11-01; 03; 07; 11; 13; 17; 20; 30; 40; 52; 54; 58; 72; 74; 75; 82; 84; 88; 91; 93; 97	Woven fabrics of sheep's or lamb's wool or of fine ani- mal hair	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	6·2 27 6·2 6·2 132 ————————————————————————————————————	6.5 6.5 6.5 6.5 6.5 6.5 6.5 6.5 6.5 6.5

						Individual t	ariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in tonnes)	Not allocated among Member States (in tonnes)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0520	52	55.06	55.06-10; 90	Cotton yarn, put up for retail sale	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	1-1 1-1 1-1 1-1 1-1 1-1 1-1 1-1 1-1 1-1	1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5
0530	53	55.07	55.07-10; 90	Cotton gauze	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay		1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5

						Individual	tariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in tonnes)	Not allocated among Member States (in tonnes)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0540	54	56.04 B	56.04-21; 23; 28	Man-made fibres (discontinuous or waste), carded, combed or otherwise prepared for spinning: B. Regenerated textile fibres: Regenerated textile fibres (discontinuous or waste), carded or combed	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay		1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5
0550	55	56.04 A	56.04-11; 13; 15; 16; 17; 18	Man-made fibres (discontinuous or waste), carded, combed or otherwise prepared for spinning: A. Synthetic textile fibres: Synthetic textile fibres (discontinuous or waste), carded or combed	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	10·2 10·2 10·2 10·2 54·1 ————————————————————————————————————	

						Individual	ariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in tonnes)	Not allocated among Member States (in tonnes)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0560	56	56.06 A	56.06-11; 15	Yarn of man-made fibres (discontinuous or waste), put up for retail sale: Yarn of synthetic textile fibres (discontinuous or waste), put up for retail sale	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay		2-5 2-5 2-5 2-5 2-5 2-5 2-5 2-5 2-5 2-5
0570	57	56.06 B	56.06-20	Yarn of man-made fibres (discontinuous or waste), put up for retail sale: Yarn of regenerated textile fibres (discontinuous or waste), put up for retail sale	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay		1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5

	!					Individual	tariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in tonnes)	Not allocated among Member States (in tonnes)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0590	59	ex 58.02	58.02-04; 06; 07; 09; 56; 61; 65; 71; 75; 81; 85; 90 59.02-01; 09	Other carpets, carpeting, rugs, mats and matting, and 'Kelem', 'Schumacks' and 'Karamanie' rugs and the like (made up or not): Felt and articles of felt, whether or not impregnated or coated: A. Felt in the piece or simply cut to rectangular shape: Woven, knitted or crocheted carpets, carpeting, rugs, mats and matting, and 'Kelem', 'Schumacks' and 'Karamanie' rugs and the like (made up or not); Floor coverings of felt	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay		33 33 33 33 33 33 33 33 33 33 33 33 33
0600	60	58.03	58.03-00	Tapestries, hand-made, of the type Gobelins, Flanders, Aubusson, Beauvais and the like, and needleworked tapestries (for example, petit point and cross stitch) made in panels and the like by hand: Tapestries, hand-made	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thäiland Uruguay		1-5 1-5 1-5 1-5 1-5 1-5 1-5 1-5 1-5 1-5

						Individual	tariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in tonnes)	Not allocated among Member States (in tonnes)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0610	61	ex 58.05		Narrow woven fabrics, and narrow fabrics (bolduc)	China South Korea	6·2 6·2	=
			58.05-01; 08; 30; 40; 51; 59; 61; 69; 73; 77; 79; 90	consisting of warp without weft assembled by means of an adhesive, other than goods falling within heading No 58.06: Narrow woven fabrics not exceeding 30 cm in width with selvedges (woven, gummed or made otherwise) on both edges, other than woven labels and the like; bolduc	Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore	18.4 6.2 6.2 ———————————————————————————————	
0620	62	58.06	58.06-10; 90	Woven labels, badges and the like, not embroidered,	Sri Lanka Thailand Uruguay China South Korea		6.5 6.5 6.5 7.5
		58.07		in the piece, in strips or cut to shape or size Chenille yarn (including flock chenille yarn), gimped yarn (other than metallized yarn falling within heading No 52.01 and gimped horsehair yarn); braids and ornamental trimmings in the piece; tassels, pompons and the like:	Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico		7·5 7·5 7·5 7·5 7·5 7·5 7·5 7·5 7·5 7·5
			58.07-31; 39; 50; 80	Chenille yarn (includ- ing flock chenille yarn), gimped yarn (other than metallized yarn and gimped horsehair yarn); braids and orna- mental trimmings in the piece; tassels, pompons and the like	Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	- - - - - -	7-5 7-5 7-5 7-5 7-5 7-5 7-5
		58.08	58.08-10; 90	Tulle and other net fabrics (but not including woven, knitted or crocheted fa- brics), plain		1	
		58.09	58.09-11; 19; 21; 31; 35; 39; 91; 95; 99	Tulle and other net fabrics (but not including woven, knitted or crocheted fa- brics), figured; hand or me- chanically made lace, in the piece, in strips or in motifs			
		58.10	58.10-21; 29; 41; 45; 49; 51; 55; 59	Embroidery, in the piece, in strips or in motifs			

	Cate	сст			Beneficiary	Allocated	ariff ceilings
Code	gory	heading No	NIMEXE code	Description	countries or territories	among Member States (in tonnes)	among Member States (in tonnes)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0630	63	ex 60.01 B	60.01-30 60.06-11; 18	Knitted or crocheted fabric, not elastic or rubberized: B. Of man-made fibres Knitted or crocheted fabric and articles thereof, elastic or rubberized (including elastic knee-caps and elastic stockings): A. Fabric: Knitted or crocheted fabric, not elastic or rubberized, of synthetic textile fibres, containing elastofibres; knitted or crocheted fabric, elastic or rubberized	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay		2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5
0640	64	ex 60.01 B	60.01-51;55	Knitted or crocheted fabric, not elastic or rubberized: B. Of man-made fibres: Rachel lace and long-pile fabric (imitation fur), knitted or crocheted, not elastic or rubberized, of synthetic textile fibres	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay		2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5

						Individual t	ariff ceilings
Code	Cate- gory	CCT heading No	g NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in tonnes)	Not allocated among Member States (in tonnes)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0650	65	ex 60.01	60.01-01: 10; 62; 64: 65; 68: 72: 74: 75; 78: 81; 89; 92; 94; 96; 97	Knitted or crocheted fabric, not elastic or rubberized: Other than those of categories 38 A, 63 and 64, of wool, of cotton or of man-made textile fibres	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay		19 19 19 19 19 19 19 19 19 19 19 19 19
0660	66	ex 62.01	62.01-10; 20; 81; 85; 93; 95	Travelling rugs and blankets: Travelling rugs and blankets, of wool, of cotton or of man-made textile fibres	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay		7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7

			NIMEXE code			Individual	ariff ceilings
Code	Cate- gory	CCT heading No		Description	Beneficiary countries or territories	Allocated among Member States (in tonnes)	Not allocated among Member States (in tonnes)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0670	67	ex 60.05	60.05-93; 94; 95; 96; 97; 98; 99 60.06-92; 96; 98	Outer garments and other articles, knitted or crocheted, not elastic or rubberized: Knitted or crocheted fabric and articles thereof, elastic or rubberized (including elastic knee-caps and elastic stockings): B. Other: Clothing accessories and other articles (except garments), knitted or crocheted, not elastic or rubberized; articles (other than bathing costumes) of knitted or crocheted fabric, elastic or rubberized, of wool, of cotton, or of manmade textile fibres	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	6·2 8·2 8·2 6·2 6·2 	6.5 6.5 6.5 6.5 6.5 6.5 6.5 6.5 6.5 6.5

		CCT heading No				Individual	tariff ceilings
Code	Cate- gory		ding NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in tonnes)	Not allocated among Member States (in tonnes)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0680	68	ex 60.04 A	60.04-02; 03; 04; 06; 07; 08; 10; 11; 12; 14	Under garments, knitted or crocheted, not elastic or rubberized: A. Babies' garments; girls' garments up to and including commercial size 86: Babies' under garments of knitted or crocheted fabrics, not elastic or rubberized	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	2·1	1-1 4-1 2-1 1-1 1-1 1-1 1-1 1-1 1-1 1

GROUP III

						Individual	ariff ceilings
Code	Cate- gory	CCT heading No	eading NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in tonnes)	Not allocated among Member States (in tonnes)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0690	69	ex 60.04 B	60.04-54	Under garments, knitted or crocheted, not elastic or rubberized: B. Of other textile materials: Women's, girls' and infants' knitted or crocheted petticoats and slips, of synthetic textile fibres, other than babies' garments	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	1.5	1.5 2.1

						Individual	tariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in 1 000 pieces)	Not allocated among Member States (in 1 000 pieces)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0700	70	ex 60.04 B	60.04-31; 33; 34	Under garments, knitted or crocheted, not elastic or rubberized: B. Of other textile materials: Panty-hose (tights)	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	520 3 070 · 2 520 520 1 054 · 7	

			NIMEXE code			Individual t	ariff ceilings
Code	Cate- gory	CCT heading No		Description	Beneficiary countries or territories	Allocated among Member States (in tonnes)	Not allocated among Member States (in tonnes)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0710	71	ex 60.05 A II	60.05-06; 07; 08; 09	Outer garments and other articles, knitted or crocheted, not elastic or rubberized: A. Outer garments and clothing accessories: II. Other: b) Other: 1. Babies garments girls' garments up to and including commercial size 86: Babies' knitted outer garments, of wool, of cotton or of man-made textile fibres	China South Korea Hong Kong Macao Romania Argentina Bölivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	2·1 27·6 3·1 2·1 2·1 — — — — — — — — — — — — —	2·1 2·1 2·1 2·1 2·1 2·1 2·1 2·1 2·1 2·1

						Individual	tariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in 1 000 pieces)	Not allocated among Member States (in 1 000 pieces)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0720	72	ex 60.05 A II	60.05-11; 13; 15 60.06-91	Outer garments and other articles, knitted or crocheted, not elastic or rubberized: A. Outer garments and clothing accessories: II. Other: Knitted or crocheted fabric and articles thereof, elastic or rubberized (including elastic knee-caps and elastic stockings): B. Other: Knitted swimwear	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	21 21 112·2 81·6 21 ———————————————————————————————————	21 21 21 21 21 21 21 21 21 21 21 21 21 2

						Individual (ariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Individual Allocated among Member States (in 1 000 pieces) (6) 6.9 58.2 13.3 6.9 7.2 — — — — — — — — — — — — — — — — — — —	Not allocated among Member States (in 1 000 pieces)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0730	73	ex 60.05 A II	60.05-16; 17; 19	Outer garments and other articles, knitted or crocheted, not elastic or rubberized: A. Outer garments and clothing accessories: 11. Other: Track suits of knitted or crocheted fabric, not elastic or rubberized, of wool, of cotton or of man-made textile fibres	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	58·2 13·3 6·9 7·2 — — — —	

GROUP III

						Individual	tariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in 1 000 pairs)	Not allocated among Member States (in 1 000 pairs)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
	74	ex 60.05 A II	60.05-71; 72; 73; 74	Outer garments and other articles, knitted or crocheted, not elastic or rubberized: A. Outer garments and clothing accessories: II. Other: Women's, girls' and infants' (other than babies') suits and costumes (including coordinate suits consisting of two or three pieces which are ordered, packed, consigned and normally sold together), of knitted or crocheted fabric, not elastic or rubberized, of wool, of cotton or of manmade textile fibres, excluding ski suits	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	2 2·1 6·2 2·1 2	

						Individual	tariff ceitings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Individual Allocated among Member States (in 1 000 pieces) (6)	Not allocated among Member States (in 1 000 pieces)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0750	75	ex 60.05 A II	60.05-66; 68	Outer garments and other articles, knitted or crocheted, not elastic or rubberized: A. Outer garments and clothing accessories: II. Other: Men's and boys' suits (including coordinate suits consisting of two or three pieces which are ordered, packed, consigned and normally sold together), of knitted or crocheted fabric, not elastic or rubberized, of wool, of cotton or of manmade textile fibres, excluding ski suits	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay		15 15 15 15 15 15 15 15 15 15

						Individual t	ariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in tonnes)	Not allocated among Member States (in tonnes)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0760	76	ex 61.01 ex 61.02 B	61.01-13; 15; 17; 19 61.02-12; 14	Men's and boys' outer garments: Women's, girls' and infants' outer garments: B. Other: Men's and boy's woven industrial and occupational clothing; women's, girls' and infants' woven aprons, smockoveralls and other industrial clothing (whether or not also suitable for domestic use), of wool, of cotton or of man-made textile fibres	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	18.4 18.4 50 32.7 18.4 — — — — — — — — — — — — — — — — — — —	

						Individual	tariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in 1 000 pars)	Not allocated among Member States (in 1 000 pairs)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0770	77	ex 60.03 B	60.03-24; 26	Stockings, under stockings, socks, ankle-socks, sock-ettes and the like, knitted or crocheted, not elastic or rubberized: Women's stockings of synthetic textile fibres	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	43 122·4 43 43 43	43 43 43 43 43 43 43 43 43 43 43 43 43 4

						Individual t	ariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE ∞de	Description	Beneficiary countries or territories	eneficiary puntries or emitories of States (in tonnes) (5) (6) ina 11·3 1th Korea 150 ng Kong cao 28·6 mania 11·3 gentina 11·3 gentina 11·3 livia livia livia 14 lombia 14 lombia 14 lombia 15 lombia	Not allocated among Member States (in tonnes)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0780	78	ex 61.01	61.01-09; 24; 25; 26; 81; 92; 95; 96	Men's and boys' outer garments: Men's and boys' woven bath robes, dressing gowns, smoking jackets and similar indoor wear and other outer garments, except garments of categories 6, 14 A, 14 B, 16, 17, 21, 76 and 79, of wool, of cotton or of man-made textile fibres	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	150 41·9 28·6 11·3 — — 14 —	

						Individual	ariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in tonnes)	Not allocated among Member States (in tonnes)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0790	79	ex 61.01 B ex 61.02 B	61.01-22; 23	Men's and boys' outer garments: Women's, girls' and infants' outer garments: B. Other: Woven swimwear, of wool, of cotton or of man-made textile fibres	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay		12 12 12 12 12 12 12 12 12 12 12 12 12 1
0800	80	61.02 A	61.02-01; 03 61.04-01; 09	Women's, girls' and infants' outer garments: A. Babies' garments girls' garments up to and including commercial size 86 Women's, girls' and infants' under garments: A. Babies' garments; girls' garments up to and including commercial size 86: Babies' woven garments, of wool, of cotton or of man-made textile fibres	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	1·1 7·2 8·2 2·1 1·1 — — — — — — — — — 58 4·5 —	

UKUUF II

				OKOUF II			
					T	Individual	tariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in tonnes)	Not allocated among Member States (in tonnes)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0810	81	ex 61.02 B	61.02-07; 22; 23; 24; 85; 90; 91; 92	Women's, girls' and infants' outer garments: B. Other: Women's, girls' and infants' woven bath robes, dressing gowns, bed jackets and similar indoor wear and other outer garments, except garments of categories 6, 7, 15 A, 15 B, 21, 26, 27, 29, 76, 79 and 80, of wool, of cotton or of man-made textile fibres	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	2·1 76·5 40·8 49 2·1 2·5 — 13 3·5 — 66 6·5 2·5 — 16 2·5 78 22 — 28	1.5 1.5 1.5 1.5 1.5 1.5 1.5
				GROUP III			J
					T -	Individual	tariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in tonnes)	Not allocated among Member States (in tonnes)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0820	82	ex 60.04 B	60.04-38; 60	Under garments, knitted or crocheted, not elastic or rubberized: B. Of other textile materials: Under garments, other than babies', knitted or crocheted, not elastic or rubberized, of wool, of fine animal hair or of regenerated textile fibres	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Uruguay	1.5 1.5 1.5 1.5 6.2 ———————————————————————————————————	

URUUF II

						Individual t	ariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in tonnes) (6) 9 · 2 47 28 · 6 51 9 · 2	Not allocated among Member States (in tonnes)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0830	83	ex 60.05 A II	60.05-04; 76; 77; 78; 79; 81; 85; 88; 89; 90; 91	Outer garments and other articles, knitted or crocheted, not elastic or rubberized: A. Outer garments and clothing accessories: 11. Other: Outer garments, knitted or crocheted, not elastic or rubberized, other than garments of categories 5, 7, 26, 27, 28, 71, 72, 73, 74 and 75, of wool, of cotton or of manmade textile fibres	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Singapore Sin Lanka Thailand Uruguay	47 28.6 51 9.2 ———————————————————————————————————	

GROUP III

Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in tonnes)	Not allocated among Member States (in tonnes)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0840	84	ex 61.06	61.06-30; 40; 50;	Shawls, scarves, mufflers, mantillas, veils and the like: Other than knitted or crocheted, of wool, of cotton or of man-made textile fibres	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay		2.5 6.2 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2
0850	85	ex 61.07	61.07-30; 40; 90	Ties, bow ties and cravats: Other than knitted or crocheted, of wool, of cotton or of man-made textile fibres	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay		1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5

						Individual	tariff ceilings
Code	Cate- gory	CCT héading No	NIMEXE code	Description	Beneficiary countries or territories	1ndividual 1 Allocated among Member States (in 1 000 pieces) (6) 19 197.9 26.6 19 19	Not allocated among Member States (in 1 000 pieces)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0860	86	ex 61.09	61.09-20; 30; 40;	Corsets, corset-belts, suspender-belts, brassières, braces, suspenders, garters and the like (including such articles of knitted or crocheted fabric), whether or not elastic: Corsets, corset-belts, suspender-belts, braces suspenders garters and the like (including such articles of knitted or crocheted fabric), other than brassières, whether or not elastic	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	197·9 26·6 19 19 ————————————————————————————————	

						Individual	ariff ceifings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Individual ta	Not allocated among Member States (in tonnes)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0870	87	61.10	61.10-00	Gloves, mittens, mitts, stockings, socks and sockettes, not knitted or crocheted	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	2-1 18-4 1-5 1-5 	1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5

1			ļ			individua:	ariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in tonnes)	Not allocated among Member States (in tonnes)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0880	88	61.11		Made up accessories for ar-	China	_	1.5
				ticles of apparel (for exam-	South Korea	l –	1.5
				ple, dress shields, shoulder	Hong Kong	_	2.1
				and other pads, belts,	Macao	_	1.5
				muffs, sleeve protectors,	Romania	_	1 - 5
				pockets):	Argentina	-	1 - 5
1			61.11-00	Other than knitted or	Bolivia	-	1.5
i			01.11-00	crocheted	Brazil	1 –	1 - 5
				Crocheted	Colombia	_	1.5
1					Ecuador	_	1 - 5
					Guatemala		1 - 5
					India	-	4 - 5
					Indonesia	-	1.5
					Malaysia	_	1 - 5
Į					Mexico	_	1.5
- 1					Pakistan		1 · 5
- 1					Peru	_	1 · 5
- !					Philippines	_	2 · 5
- 1					Singapore	-	1.5
ı					Sri Lanka	-	1.5
					Thailand Uruguay	-	1 · 5 1 · 5

						Individual (tariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in tonnes)	Not allocated among Member States (in tonnes)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0900	90	ex 59.04	59.04-11; 13; 15; 16; 19; 21	Twine, cordage, ropes and cables, plaited or not: Twine, cordage, ropes and cables, of synthetic textile fibres, plaited or not	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay		12 12·3 12 12 12 12 12 12 12 12 12 12 12 12 12
0910	91	ex 62.04	62.04-23; 73	Tarpaulins, sails, awnings, sunblinds, tents and camping goods: Tents	China South Korea Hong Kong Macao Romania Argentina Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	9169.4 9 9 9 9	

						Individual	ariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in tonnes)	Not allocated among Member States (in tonnes)
	\(1)	(2)	(3)	(4)	(5)	(6)	(7)
0920	92	ex 59.11 A III	51.04-03; 52 59.11-15	Woven fabrics of manmade fibres (continuous), including woven fabrics of monofil or strip falling within heading No 51.01 or 51.02: Rubberized textile fabrics other than rubberized, kmitted or crocheted goods: A. Rubberized textile fabrics not comprised in subheading B: III. Other: Woven fabrics of man-made textile fibres and rubberized textile woven fabrics for tyres	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay		3.5 3.5 3.5 3.5 3.5 3.5 3.5 3.5 3.5 3.5
0930	93	ex 62.03 B	62.03-30; 40; 97; 98	Sacks and bags, of a kind used for the packing of goods: B. Of other textile materials: Sacks and bags, of a kind used for the packing of goods, of woven fabrics, other than made from polyethylene or polypropylene strip	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay		6 50 7.2 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6

						Individual t	ariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in tonnes)	Not allocated among Member States (in tonnes)
	(I)	(2)	(3)	(4)	(5)	(6)	(7)
0940	94	59.01	59.01-07; 12; 14; 15; 16; 18; 21; 29	Wadding and articles of wadding; textile flock and dust and mill neps	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay		11 14-3 11 11 11 11 11 11 11 11 11 11 11 11 11

-	İ					Individual t	ariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in tonnes)	Not allocated among Member States (in tonnes)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0950	95	ex 59.02	59.02-35; 41; 47; 51; 57; 59; 91; 95; 97	Felt and articles of felt, whether or not impregnated or coated: Felt and articles of felt, whether or not impregnated or coated, other than floor coverings	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay		5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5

						Individual	ariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in tonnes)	Not allocated among Member States (in tonnes)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0960	96	59.03	59.03-11; 19; 30	Bonded fibre fabrics, similar bonded yarn fabrics, and articles of such fabrics, whether or not impregnated or coated: Other than clothing and clothing accessories	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Melaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay		24 24 24 24 24 24 24 24 24 24 24 24 24 2
0970	97	59.05	59.05-11; 21; 29; 91; 99	Nets and netting made of twine, cordage or rope, and made up fishing nets of yarn, twine, cordage or rope: Nets and netting made of twine, cordage or rope, and made up fishing nets of yarn, twine, cordage or rope:	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	10·2 23·5 4·5 4·5 4·5	4.5 4.5 4.5 4.5 4.5 4.5 4.5 4.5 4.5 4.5

					<u> </u>	Individual	ariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in tonnes)	Not allocated among Member States (in tonnes)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
0980	98	59.06	59.06-00	Other articles made from yarn, twine, cordage, rope or cables, other than textile fabrics and articles made from such fabrics: Other articles made from yarn, twine, cordage, rope or cables, other than textile fabrics, articles made from such fabrics and articles of category 97	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay		4 · 1 4 4 4 4 4 4 4 4 4 4 4 4 4
0990	99	59.07	59.07-10: 90	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	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay		2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5

						Individual t	ariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in tonnes)	Not allocated among Member States (in tonnes)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
1000	100	59.08	59.08-10; 51; 61; 71; 79	Textile fabrics impregnated, coated, covered or laminated with preparations of cellulose derivatives or of other artificial plastic materials	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay		21 21 21 21 21 21 21 21 21 21 21 21 21 2
1010	101	ex 59.04	59.04-80	Twine, cordage, ropes and cables, plaited or not: Other than of synthetic textile fibres	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay		4 4 4 4 4 4 4 4 21 4 4 4 4 4 4 4 4 4 4 4

						Individual	ariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in tonnes)	Not allocated among Member States (in tonnes)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
1020	102	59.10	59.10-10; 31; 39	Linoleums 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	China South Korea Hong Kong Macso Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay		H H H H H H H H H H H H H H H H H H H
1030	103	ex 59.11	59.11-11; 14; 17; 20	Rubberized textile fabrics other than rubberized knitted or crocheted goods: Excluding fabrics for tyres	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay		4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4

					·	Individual	ariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in tonnes)	Not allocated among Member States (in tonnes)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
1040	104	59.12	59.12-00	Textile fabrics otherwise impregnated or coated; painted canvas being theatrical scenery, studio back-cloths or the like: Textile fabrics, impregnated or coated, other than those of categories 99, 100, 102 and 103; painted canvas being theatrical scenery, studio back-cloths or the like	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	3 3 3 3 3 3	
1050	105	59.13	59.13-01; 11; 13; 15; 19; 32; 34; 35; 39	Elastic fabrics and trimmings (other than knitted or crocheted goods) consisting of textile materials combined with rubber threads	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay		3 3 3 3 3 3 3 3 7.5 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3

-						Individual	ariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in tonnes)	Not allocated among Member States (in tonnes)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
1060	106	59.14	59.14-00	Wicks, of woven, plaited or knitted textile materials, for lamps, stoves, lighters, can- dles and the like; tubular knitted gas-mantle fabric and incandescent gas man- tles	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay		1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5
1070	107	59.15	59.15-10; 90	Textile hosepiping and similar tubing, with or without lining, armour or accessories of other materials	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazii Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay		1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5

						Individual	ariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in tonnes)	Not allocated among Member States (in tonnes)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
1080	108	59.16	59.16-00	Transmission, conveyor or elevator belts or belting, of textile material, whether or not strengthened with metal or other material	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay		1-5 1-5 1-5 1-5 1-5 1-5 1-5 1-5 1-5 1-5
1090	109	ex 62.04	62.04-21; 61; 69	Tarpaulins, sails, awnings, sunblinds, tents and camping goods: Woven tarpaulins, sails, awnings and sunblinds	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay		2.5 25.5 3.1 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5

						Individual (ariff ceilings
Code	Cate- gory	CCT heading No	g NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in tonnes)	Not allocated among Member States (in tonnes)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
1100	110	ex 62.04	62.04-25; 75	Tarpaulins, sails, awnings, sunblinds, tents and camping goods: Woven pneumatic matresses	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay		12 26.6 12 12 12 12 12 12 12 12 12 12 12 12 12
1110	111	ex 62.04	62.04-29; 79	Tarpaulins, sails, awnings, sunblinds, tents and camping goods: Camping goods, woven, other than pneumatic mattresses and tents	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay	1.5 8.2 1.5 1.5 2.1 	1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5

						Individual	tariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	de Description	Beneficiary countries or territories	Allocated among Member States (in tonnes)	Not allocated among Member States (in tonnes)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
11120	112	ex 62.05	62.05-10; 30; 93; 95; 99	Other made up textile articles (including dress patterns): Other made up textile articles, woven, excluding those of categories 113 and 114	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay		14·3 8·2 5·1 5 5 5 5 5 5 5 5 5 5 5 5 5
1130	113	ex 62.05 C	62.05-ex 20	Other made up textile articles (including dress patterns): C. Floor cloths, dish cloths, dusters and the like, other than of jute and other textile bast fibres falling within heading No 57.03, or of coir: Floor cloths, dish cloths, dish cloths, dusters and the like, other than knitted or crocheted	China South Korea Hong Kong Macao Romania Argentina Bolivia Brazil Colombia Ecuador Guatemala India Indonesia Malaysia Mexico Pakistan Peru Philippines Singapore Sri Lanka Thailand Uruguay		1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5

						Individual	ariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in tonnes)	Not allocated among Member States (in tonnes)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
1140	114	ex 59.17	59.17-10; 29; 32;	Textile fabrics and textile	China	_	4
	Į.		38; 49; 51; 59;	articles of a kind common-	South Korea	_	4
		1	71; 79; 91; 93;	ly used in machinery or	Hong Kong	_	4
			95;99	plant	Macao		4
		1	1		Romania	-	4
	1				Argentina	1 –	4
		į			Bolivia	-	4
					Brazil	Ξ.	4
	1				Colombia	I -	4
		1	1		Ecuador	_	4
	1	1			Guatemala	_	4
	i				India	. —	4
	1	1			Indonesia	-	4
	i				Malaysia		4
	1			i	Mexico	-	4
					Pakistan		4
		1	Ĭ]	Peru	-	4
			1	1	Philippines	-	1 4
			1	1	Singapore		1 4
	1				Sri Lanka		4
		1		1	Thailand	-	1 4
	l	1			Uruguay	1 -	4

ANNEX B

List of non-MFA textile products subject to Community tariff ceilings allocated or not allocated among Member States within the generalized tariff preferences in favour of certain developing countries and territories (a) (b)

GROUP III

						Individual t	ariff ceilings	
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in tonnes)	Not allocated among Member States (in tonnes)	
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	
1150	115	54.03	54.03-10; 31; 35; 37; 39; 50; 61; 69	Flax or ramie yarn, not put up for retail sale	Brazil Each of the other benefi- ciaries of list A; R; Ch	170 —	170	ıſ
1160	116	54.04	54.04-10; 90	Flax or ramie yarn, put up for retail sale	Each of the other benefi- ciaries of list A;R;Ch		6	r f
1170	117	54.05	54.05-21; 25; 31; 35; 38; 51; 55; 61; 68	Woven fabrics of flax or of ramie	Brazil Romania Each of the other beneficiaries of list A; Ch	40 40 —	— 40	
								r f
1180	118	ex 62.02 B	62.02-15	Bed linen, table linen and kitchen linen; curtains and other furnishing articles: B. Other: Bed linen of flax or ramie, other than knitted or crocheted	Each of the other benefi- ciaries of list A;R;Ch	_	25	ſ

⁽a) Notwithstanding the rules for the interpretation of the Common Customs Tariff, the wording for the designation of the products is to be considered as having no more than an indicative value, the preferential scheme being determined by the application of the numbers in the NIMEXE.

(b) The admission of postal consignments to the benefit of the preferential scheme is subject to the particular NIMEXE code relating to the products concerned being indicated.

						Individual	tariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in tonnes)	Not allocated among Member States (in tonnes)
-	(1)	(2)	(3)	(4)	(5)	(6)	(7)
1190	119	ex 62.02 B	62.02-61; 75	Bed linen, table linen, toilet linen and kitchen linen; curtains and other furnishing articles: B. Other: Table linen, toilet linen and kitchen linen of flax or ramie, other than knitted or crocheted	China South Korea Macao Romania Each of the other beneficiaries of list A	45 45 45 45 —	 45
1200	120	ex 62.02	62.02-01; 87	Bed linen, toilet linen and kitchen linen; curtains and other furnishing articles: Curtains (including net curtains) and other furnishing articles, of flax or ramie, other than knitted or crocheted	Each of the other benefi- ciaries of list A; R; Ch	_	31
1210	121	ex 59.04	59.04-60	Twine, cordage, ropes and cables, plaited or not: Twine, cordage, ropes and cables, plaited or not, of flax or ramie	Each of the other beneficiaries of list A;R;Ch		117
1220	122	62.03,B I a)	62.03-20	Sacks and bags, of a kind used for the packing of goods: B. Of other textile materials: I. Used: a) Sacks and bags, of a kind used for the packing of goods, used, of flax or sisal, other than knitted or crocheted	Each of the other beneficiaries of list A;R;Ch	_	27

					Indi		ividual tariff ceilings	
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in tonnes)	Not allocated among Member States (in tonnes)	
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	
1230	123	ex 58.04		Woven pile fabrics and chenille fabrics (other than terry towelling or similar terry fabrics of cotton falling within 1.cading No 55.08 and fabrics falling within heading No 58.05):	Each of the other benefi- ciaries of ist A;R;Ch	_	2	
	:	ex 61.06		Shawls, scarves, mufflers, mantillas, veils and the like:				
			58.04-80 61.06-90	Woven pile fabrics and chenille fabrics of flax or ramie, other than narrow woven fabrics; shawls, scarves, mufflers, mantillas, veils and the like, of flax or ramie, other than knitted or crocheted				
1240	124	ex 56.01	56.01-11; 13; 15;	Synthetic textile fibres (dis-	South Korea	650	_	
		ex 56.02	16; 17; 18 56.02-11; 13; 15;	continuous)	Romania Each of the other benefi-	650 —	650	
		ex 56.03	56.03-11; 13; 15; 17; 18		ciaries of list A;Ch			
1259	125	ex 51.01	51.01-15; 17; 19; 32; 34; 38	Yarn of synthetic textile fibres (continuous)	Hong Kong Each of the	27 —		
		ex 51.02	51.02-12; 13; 15; 22; 24; 28		other benefi- ciaries of list A;R;Ch			
1260	126	ex 56.01	56.01-21; 23; 28	Synthetic textile fibres (discontinuous)	Romania Each of the	600	600	
		ex 56.02	56.02-21; 23; 28		other benefi- ciaries of			
		ex 56.03	56.03-21; 29		list A;Ch			
1279	127	ex 51.01	51.01-63; 65; 72; 73	Yarn of regenerated textile fibres	Brazil Each of the	75	75	
		ex 51.02	51.02-41; 49		other benefi- ciaries of list A; R; Ch			

						Individual t	ariff ceilings
Code	Cate- gory	CCT heading No	NIMEX E code	Description	Beneficiary countries or territories	Allocated among Member States (in tonnes)	Not allocated among Member States (in tonnes)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
1290	129	53.09 ex 53.10	53.09-00 53.10-20	Yarn of coarse animal hair	Each of the other benefi- ciaries of list A; R; Ch	_	l
1300	130	50.04 50.05 50.07	50.04-10; 90 50.05-10; 90; 99 50.07-10; 90; 99	Silk yarn	Each of the other benefi- ciaries of list A; R; Ch	_	65
1310	131	ex 57.07	57.07-90	Yarn of sisal	Each of the other benefi- ciaries of list A; R; Ch	_	24
1320	132	ex 57.07	57.07-20	Paper yarn	Each of the other beneficiaries of list A; R; Ch	_	3
1330	133	57.07 A	57.07-01; 03; 07	Yarn of true hemp and other vegetable textile fibres	Each of the other beneficiaries of list A;R;Ch	_	415
1340	134	52.01	52.01-10; 90	Metallized yarn	Each of the other beneficiaries of list A; R; Ch	_	1
1350	135	53.12	53.12-00	Woven fabrics of horsehair or of other coarse animal hair	Each of the other beneficiaries of list A; R; Ch	_	1

				·		Individual	ariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	de Description	Beneficiary countries or territories	Allocated among Member States (in tonnes)	Not allocated among Member States (in tonnes)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
1360	136	50.09 ex 59.17	50.09-01; 20; 31; 39; 41; 42; 44; 45; 47; 48; 62; 64; 66; 68; 80 59.17-21	Woven fabrics of silk	Brazil China South Korea Each of the other benefi- ciaries of list A; R	55 55 55 —	— — — 75
1370	137	ex 58.04	58.04-05	Woven pile fabrics and chenille fabrics (other than terry towelling or similar terry fabrics of cotton fall- ing within heading No 58.05)	Each of the other beneficiaries of list A; R; Ch	_	2
		ex 58.05	58.05-20	Of silk, of noil silk or of other waste silk. Narrow woven fabrics of silk, of noil silk or of other waste silk			
1380	138	57.11	57.11-10; 20; 90	Woven fabrics of true hemp, of other vegetable textile fibres or of paper yarn	Each of the other benefi- ciaries of list A;R;Ch	_	25
1390	139	52.02	52.02-00	Woven fabrics of metal threads or of metallized yarn	Each of the other beneficiaries of list A; R; Ch	_	1
1400	140	ex 60.01	60.01-98	Knitted or crocheted fabric of textile material other than cotton, wool or man- made fibres	Each of the other beneficiaries of list A;R;Ch	_	1
1410	141	ex 62.01	62.01-99	Travelling rugs and blan- kets of textile material other than cotton, wool or man-made fibres	Each of the other beneficiaries of list A;R;Ch	_	4

						Individual t	ariff ceilings
Code	Cate- gory	CCT heading No	NIMEXE code	Description	Beneficiary countries or territories	Allocated among Member States (in tonnes)	Not allocated among Member States (in tonnes)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
1420	142	ex 58.02	58.02-78; 88	Carpets, carpeting, rugs, mats and matting, of sisal, of other fibres of the Agave family or of Manila hemp	Brazil China Mexico Each of the other benefi- ciaries of list A; R	137 137 137	137
1430	143	ex 60.04 ex 60.05	60.04-09; 16; 29; 90 60.05-21; 26; 37; 38; 44; 49; 75; 80; 83; 87; 92 61.01-38; 48; 58;	Articles of apparel or cloth- ing of textile material other than cotton, wool or man- made fibres	Each of the other benefi- ciaries of list A;R;Ch	_	230
		ex 61.02	68; 78; 89; 98 61.02-34; 41; 45; 47; 55; 64; 74; 76; 87; 94				
		ex 61.05	61.05-91				
		ex 61.06	61.06-10				
		ex 61.07	61.07-10				
1440	[44	ex 59.02	59.02-31; 45	Felt of coarse animal hair	Each of the other benefi- ciaries of list A; R: Ch	-	10
1450	145	ex 59. 04	\$9.04-23; 50	Twine, cordage, ropes and cables of abaca (Manila hemp) or of true hemp	Philippines Each of the other benefi- ciaries of list A; R; Ch	225	225
1469	146	ex 59.04	59.04-31; 35; 38	Twine, cordage, ropes and cables, of sisal	Brazil Mexico Each of the other benefi- ciaries of list A; R; Ch	270 270 	 270
2200	220	63.01	63.01-10; 90	Used clothing	Each of the other beneficiaries of list A; R; Ch	_	5

BENEFICIARIES OF THE COMMUNITY'S GENERALIZED TARIFF PREFERENCES SCHEME FOR 1983

LIST A

I. Independent countries¹

660 Afghanistan ² 208 Algeria 330 Angola	428 El Salvador 310 Equatorial Guinea ² 334 Ethiopia ²	370 Madagascar 386 Malawi ² 701 <i>Malaysia</i>	264 Sierra Leone ² 706 <i>Singapore</i> 806 Solomon Islands
459 Antigua and Barbuda	815 Fiji	667 Maldives ²	342 Somalia ²
528 Argentina	314 Gabon	232 Mali ²	728 South Korea
453 Bahamas	252 Gambia ²	228 Mauritania	656 South Yemen ²
640 Bahrain	276 Ghana	373 Mauritius	669 Sri Lanka
666 Bangladesh ²	473 Grenada	412 Mexico	465 St Lucia
469 Barbados	416 Guatemala	204 Morocco	467 St Vincent
421 Belize	260 Guinea ²	366 Mozambique	224 Sudan ²
284 Benin ²	257 Guinea Bissau ²	803 Nauru	492 Suriname
675 Bhutan ²	488 Guyana	672 Nepal ²	393 Swaziland
516 Bolivia	452 Haiti ²	432 Nicaragua	608 Syria
391 Botswana ²	424 Honduras	240 Niger ²	352 Tanzania ²
508 Brazil	664 India	288 Nigeria	680 Thailand
676 Burma	700 Indonesia	652 North Yemen ²	280 Togo ²
328 Burundi ²	616 <i>Iran</i>	649 <i>Oman</i>	817 Tonga ²
302 Cameroon	612 <i>Iraq</i>	662 Pakistan	472 Trinidad and Tobago
306 Central African Republic ²	272 Ivory Coast	442 Panama	212 Tunisia
244 Chad ²	464 Jamaica	801 Papua New Guinea	807 Tuvalu
512 Chile	338 Djibouti ²	520 Paraguay	350 Uganda ²
480 Colombia	628 Jordan	504 Peru	647 United Arab Emirates
375 Comoros ²	696 Kampuchea (Cambodia)	708 Philippines	236 Upper Volta ²
318 Congo	346 Kenya	644 Qatar	524 Uruguay
436 Costa Rica	812 Kiribati	247 Republic of Cape Verde ²	816 Vanuatu
448 Cuba	636 Kuwait	324 Rwanda ²	484 Venezuela
600 Cyprus	684 <i>Laos</i> ²	819 Western Samoa ²	690 Vietnam
460 Dominica	604 Lebanon	311 Sao Tome and Principe ²	048 Yugoslavia
456 Dominican Republic	395 Lesotho ²	632 Saudi Arabia	322 Zaire
500 Ecuador	268 Liberia	248 Senegal	378 Zambia
220 Egypt	216 Libya	355 Seychelles and dependencies ²	382 Zimbabwe

The countries in italics are those which benefit only from preferences under the GSP. The other countries consist of the 63 ACP States and those 9 countries which have concluded a bilateral preferential agreement with the Community (Algeria, Cyprus, Egypt, Jordan, Lebanon, Morocco, Syria, Tunisia and Yugoslavia).

The code number preceding the name of each beneficiary country or territory is that given in 'Geonomenclature 1983' (Commission Regulation (EEC) No 3537/82 of 20 December 1982 (OJ L 371, 30.12.1980). This country is also included in List B.

II. Countries and territories

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

808 American Oceania¹

802 Australian Oceania (Christmas Island, Cocos (Keeling) Islands, Heard Island and McDonald Islands, Norfolk Island)

413 Bermuda

357 British Indian Ocean Territory

703 Brunei

463 Cayman Islands

529 Falkland Islands and dependencies

822 French Polynesia

044 Gibraltar

740 Hong Kong

743 Macao

377 Mayotte

476 Netherlands Antilles

809 New Caledonia and dependencies

814 New Zealand Oceania (Tokelau and Niue Islands; Cook Islands)

813 Pitcairn

890 Polar regions (French Southern and Antarctic Territories, Australian Antarctic Territories, British Antarctic Territories)

329 St Helena and dependencies

454 Turks and Caicos Islands

457 Virgin Islands of the United States

811 Wallis and Futuna Islands

450 West Indies

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

American Oceania includes: 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).

LIST B

Least-developed countries

660 Afghanistan	667	Maldives
666 Bangladesh	232	Mali
284 Benin	672	Nepal
675 Bhutan	240	Niger
391 Botswana	652	North Yemen
328 Burundi	247	Republic of Cape Verde
306 Central African Republic	324	Rwanda
244 Chad	311	Sao Tome and Principe
375 Comoros		Seychelles and dependencies
310 Equatorial Guinea	264	Sierra Leone
334 Ethiopia	342	Somalia
252 Gambia	656	South Yemen
260 Guinea	224	Sudan
257 Guinea Bissau	352	Tanzania
452 Haiti	817	Tonga
338 Djibouti	280	Togo
684 Laos	350	Uganda
395 Lesotho	236	Upper Volta
386 Malawi	819	Western Samoa

The nine countries in italics are the only ones which are not party to the Lomé Convention. All the others are ACP countries.

TERMINOLOGY

Tariff quotas

The tariff quotas (strict limits, expressed in units of value or specific units within which the preferential duty is applied) are allocated among the Member States (the Benelux countries being considered as a single territory for this purpose) according to a key which differs for industrial and agricultural products:

Member States	Agricultural products					Industrial products	
	Tobacco	Soluble coffee	Cocoa butter	Pineapples		DI	
				in slices	other	Ply- wood	Other
Benelux	11.83	7.40	52.52	12.99	9.56	4.44	10.5
Denmark	2.50	0.20	0.16	3.05	3.06	5.99	5
France	1.06	1.37	2.02	0.95	3.09	0.29	19
Germany	16.85	9.95	23.39	38.22	42.31	7.76	27.5
Greece	1.58	1.74	0.20	2.14	1.42	0.19	2
Ireland	3.24	0.19	0.16	0.95	0.59	1.94	0.5
Italy	5.92	0.26	0.16	3.44	2.23	0.87	14.5
United Kingdom	57	78.85	21.33	38.22	37.69	78.52	21

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 Members States which have not used up their quota shares under the regulation.

The reserve share is administered by the Commission. In the case of agricultural products the quotas are open to all beneficiaries, who

apportion the utilization, whereas for industrial products, the quotas are individual, i.e. each beneficiary country is guaranteed the amount opened.

Ceilings, allocated ceilings

Sensitive manufactured industrial products which are not subject to tariff quotas are admitted duty-free within tariff ceilings (indicative limits expressed in units of value or specific units up to which the preferential duty is granted). These ceilings are individual. In the case of one agricultural product (unmanufactured tobacco other than the Virginia type), the duty is reduced within a global ceiling open to all beneficiaries.

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.

Sensitive textile products are subject to ceilings which are allocated among the Member States in accordance with a standard key: Benelux 10%, Denmark 3%, France 18%, Germany 28%, Greece 2%, Ireland 1%, Italy 15%, United Kingdom 23%.

Since 1980 the ceilings for products covered by the Multifibre Arrangement (MFA) (distributed ceilings for sensitive products and non-distributed ceilings for the rest) have been worked out individually for each beneficiary, but up to the end of 1982 for non-MFA products there were global ceilings open to all beneficiaries. From 1983 onwards these ceilings have also been allocated to individual beneficiaries.

Maximum country amount (butoir)

Inside the global quotas and ceilings for industrial and textile products, GSP imports from each beneficiary country were limited to a maximum amount, known as the *butoir*, which was fixed at a percentage of the quota or ceiling that varied according to the product. The purpose of the maximum country amount was to ensure that all supplier beneficiary countries had the chance to use the quota or ceiling which, if no such limit had existed, might well have been 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 administered the maximum country amounts and it could reintroduce the duty in respect of a country if it found that the beneficiary country had used up its maximum amount.

Until 1980 for all textile products and 1981 for industrial products 'global' quotas and ceilings were applied and were subject to the *butoir* mechanism.

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 injury 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 injury.

N.B.: The limits on preferential imports in the form of quotas and ceilings are not applicable to the least-developed countries (List B, p. 343), with the exception of the quota and ceiling relating to raw or unmanufactured tobaccos (21.01 ex A and ex B). When the preferential amount for these two products has been used up the normal customs duty is reintroduced in respect of the least-developed countries as well.

SYMBOLS AND ABBREVIATIONS

- additional duty on flour; same type of duty as the variable component (see below) and 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) and 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 Preserences Scheme for 1983' worded 'see CCT Annex' refer to the Annex to the Common Customs Tariff, OJ L 318, 15.11.1982, p. 377.
- EUA European unit of account: devised in 1975 and phased in use in the various areas of Community activity (replacing the u.a., unit of account) the European unit of account was expressed as the sum of determined amounts of the currencies of the Member States of the European Communities: it has been progressively replaced by the ECU from 1979 on; on 1 January 1981, the EUA was replaced by the ECU in all the Community legal instruments where the former was still in use.
- Devised in 197? for the purposes of the EMS (European Monetary System) the ECU has been phased into use in the various areas of Community activity before officially replacing the EUA from 1 January 1981; it is a 'basket unit' made up of specific amounts of Member States' currencies, determined mainly by reference to the size of each Member States' economy; unlike the EUA, the ECU provides for a revision clause enabling changes to be made to its composition; its definition, identical to that of the EUA, corresponds to the sum of the following amounts of the currencies of the Member States of the European Communities; DM 0.828, UKL 0.0885, FF 1.15, LIT 109, HFL 0.286, BFR 3.66, LFR 0.14, DKR 0.217, IRL 0.00759; the Act of Accession of Greece to the Communities provides that the drachma is to be effectively included in the ECU before 31 December 1985 if the composition of the basket is changed before then and, in any event, by 31 December 1985 at the latest; the value of the ECU in a national currency is equal to the sum of the equivalents in that currency of the above amounts. It is determined by the Commission on the basis of exchange rates recorded each day on the exchange markets and published each day in the C Series of the Official Journal of the European Communities; specific conversion rates are fixed for certain special cases, among others for the application of the tariff quotas expressed in value terms within the framework of the generalized tariff preferences (see Article 1 of Regulation (EEC) No 3377/82 and Article 8 of Decision 82/862/ECSC OJ L 363, 23.12.1982)

1 litre

m³ cubic metre

Nil denotes the fact that no ceiling is applicable

Nimexe Nomenclature of Goods for External Trade Statistics of the Community and Statistics of Trade between Member States (OJ L 366, 27.12.1982)

sp.p. species plures (of the genus...)

t tonne

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

- 1971 Council Regulations (EEC) Nos 1308/71 to 1314/71 inclusive, of 21 June
 1971 (1971 scheme, except ECSC products)
 OJ L 142 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 L 142 of 28 June 1971.
- 1972 Council Regulations (EEC) Nos 2794/71 to 2800/71 inclusive, of 20 December 1971 (1972 scheme, except ECSC products)
 OJ L 287 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 L 287 of 30 December 1971.
- 1973 Council Regulations (EEC) Nos 2761/72 to 2767/72 inclusive, of 19
 December 1972 (1973 scheme, except ECSC products)
 OJ L 296 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 L 296 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 L 358 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 anc 73/444/ECSC (ECSC products)
 - OJ L 358 of 28 December 1973.
- Council Regulations (EEC) Nos 3577/73 and 3578/73 of 28 December 1973 (textile products originating in Yugoslavia)
 OJ L 359 of 28 December 1973.
- Council Regulation (EEC) No 166/74 of 21 January 1974 (raw flue-cured Virginia type tobacco)
 OJ L 20 fo 24 January 1974.
- 1975 Council Regulations (EEC) Nos 3045/74 to 3058/74 to 3058/74 of 12 December 1974 (1975 scheme, except ECSC products, pepper and vegetable oils)
 - OJ L 329 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 L 329 of 9 December 1974.
 - Council Regulation (EEC) No 1213/75 of 7 May 1975 (pepper, vegetable oils)
 - OJ L 124 of 15 May 1975.
 - Corrigenda to Council Regulations (EEC) Nos 3052/74, 3053/74, 3054/74 and 3055/74
 OJ L 10 of 16 January 1975.
 - Corrigenda to Council Regulations (EEC) Nos 3045/74, 3047/74, 3048/74, 3052/74, 3054/74 and 3055/74
 OJ L 121 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 L 310 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 L 310 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 L 44 of 20 February 1976.
- 1977 Council Regulations (EEC) Nos 3019/76 to 3029/76 inclusive, of 13
 December 1976 (1977 scheme, except ECSC products)
 OJ L 349 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 L 349 of 20 December 1976.
 - Council Regulations (EEC) Nos 523/77 and 524/77 of 14 March 1977 (repealing from 1 April 1977 Council Regulations (EEC) No 3028/76 and 3029/76 regarding preserved pineapples)
 O.J. L. 73 of 21 March 1977.
 - Corrigendum to Council Regulation (EEC) No 3022/76 of 13 December 1976 (textile products)
 OJ L 112 of 4 May 1977.
- 1978 Council Regulations (EEC) Nos 2703/77 to 2713/77 inclusive, of 28 November 1977 (1978 scheme, except ECSC products)
 OJ L 324 of 19 December 1977.
 - Decisions of the representatives of the governments of the Member States of the European Coal and Steel Community, meeting within the Council, of 28 November 1977 — 77/768/ECSC and 77/768/ECSC OJ L 324 of 19 December 1977.
 - Council Regulation (EEC) No 1197 of 30 May 1978 (extending for the second half of 1978 the arrangements laid down for textile products by Regulation (EEC) No 2706/77)
 OJ L 149 of 5 June 1978.
 - Corrigendum to Council Regulation (EEC) No 1197/78 fo 30 May 1978
 OJ L 194 of 19 July 1978.
- 1979 Council Regulations (EEC) Nos 3154/78 to 3164/78 inclusive of 29
 December 1978 (1979 scheme, except ECSC products)
 OJ L 375 of 30 December 1978.

- Decisions of the representatives of the governments of the Member States of the European Coal and Steel Community, meeting within the Council, of 29 December 1978 78/1037/ECSC and 78/1038/ECSC (ECSC products)
 OJ L 375 of 30 December 1978.
- Corrigendum to Council Regulation (EEC) No 3161/78 of 29 December 1978 (agricultural products)
 OJ L 42 of 17 February 1979.
- Corrigendum to Council Regulation (EEC) No 3157/78 of 29 December 1978 (textiles)
 OJ L 110 of 3 May 1979.
- Council Regulation (EEC) No 1195/79 of 12 June 1979 (extending for the second half of 1978, with 5% tonnage increase, the arrangements laid down for textile products by Regulation (EEC) No 3157/78)
 OJ L 154 of 21 June 1979.
- 1980 Council Regulations (EEC) Nos 2787/79 to 2795/79 inclusive of 10 December 1979 (1980 scheme, except textiles and ECSC products)
 OJ L 328 of 24 December 1979.
 - Decisions of the representatives of the governments of the Member States of the European Coal and Steel Community meeting within the Council of 10 December 1979 79/1061/ECSC and 79/1062/ECSC (ECSC products)
 OJ L 328 of 24 December 1979.
 - Council Regulations (EEC) Nos 2894/79 and 2895/79 of 10 December 1979 (textiles)
 OJ L 332 of 27 December 1979.
 - Corrigenda to Council Regulations (EEC) Nos 2788/79, 2789/79 and 2792/79 of 10 December 1979 (agricultural products and industrial products)
 - OJ L 31 of 8 February 1980.
 - Corrigenda to Council Regulation (EEC) No 2894/79 of 10 December 1979 (textiles)
 - OJ L 36 of 13 February 1980 and L 46 of 21 February 1980.
 - Corrigendum to Council Regulation (EEC) No 2789/79 of 10 December 1979 (industrial products)
 OJ L 67 of 13 March 1980.
- 1981 Council Regulations (EEC) Nos 3320/80, 3321/80 and 3322/80 of 16
 December 1980 (textile, agricultural and industrial products)
 OJ L 354 of 29 December 1980.
 - Decision of the representatives of the governments of the Member States of the European Coal and Steel Community meeting within the Council of 16 December 1980 (ECSC products)
 OJ L 354 of 29 December 1980.

- Corrigendum to Council Regulation (EEC) No 3320/80 of 16.12.1980 (textile products)
 OJ L 50 of 25 February 1981.
- Corrigendum to Council Regulation (EEC) No 3322/80 of 16 December 1980 (industrial products)
 OJ L 54, 28.2.1981.
- Corrigendum to Council Regulation (EEC) No 3322/80 of 16 December 1980 (industrial products)
 OJ L 185, 7.7.1981.
- Corrigendum to Decision of the representatives of the governments of the Member States of the European Coal and Steel Community meeting within the Council of 16 December 1980 — 80/1185/ECSC
 OJ L 271, 26.9.1981.
- 1982 Council Regulations (EEC) Nos 3601/81, 3602/81 and 3603/81 of 7
 December 1981 (industrial, textile and agricultural products)
 OJ L 365, 21.12.1981.
 - Decision of the representatives of the governments of the Member States of the European Coal and Steel Community meeting within the Council of 7 December 1981 — 81/1011/ECSC (ECSC products)
 - Corrigendum to Council Regulation (EEC) No 3601/81 of 7 December 1981 (industrial products)
 OJ L 7, 12.1.1981.
- 1983 Council Regulations (EEC) Nos 3377/82, 3378/82 and 3379/82 of 8 December 1982 (industrial, textile and agricultural products) OJ L 363, 23.12.1982.
 - Decision of the representatives of the governments of the Member States of the European Coal and Steel Community meeting within the Council of 8 December 1982 82/862/ECSC
 OJ L 363, 23.12.1982.

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

- 1971 Commission Regulation (EEC) No 1371/71 of 30 June 1971 (general) OJ L 146, 1.7.1971.
 - Commission Regulation (EEC) No 2171/71 of 11 October 1971 (extension of the time limit of admission into the Community of products benefiting from the GSP, under certain conditions)¹
 OJ L 229, 12.10.1971.
- 1972 Commission Regulation (EEC) No 2862/71 of 22 December 1971 (general)¹
 OJ L 289, 31.12.1971.

- 1973 Commission Regulation (EEC) No 2818/72 of 22 December 1972 (general)¹
 OJ L 297, 30.12.1972.
 - Commission Regulation (EEC) No 3188/73 of 22 November 1973 (textile products)
 OJ L 323, 24.11.1973.
- 1974 Commission Regulations (EEC) Nos 3614/73 of 20 December 1973 (general) and No 3615/73 of 20 December 1973 (cumulative origin ASEAN)

 OJ L 358, 28.12.1973.
 - Commission Regulation (EEC) No 460/74 of 21 February 1974 (extension of List A)
 OJ L 55, 26.2.1974.
- 1975 Commission Regulations (EEC)
 No 3106/74 of 5 December 1974 (general)
 No 3107/74 of 5 December 1974 (cumulative origin ASEAN)
 No 3108/74 of 5 December 1974 (cumulative origin CACM)
 No 3109/74 of 5 December 1974 (cumulative origin Andean Group)
 OJ L 336, 16.12.1974.
- 1976 Commission Regulations (EEC)
 No 3214/75 of 3 December 1975 (general)
 No 3215/75 of 3 December 1975 (cumulative origin ASEAN)
 No 3216/75 of 3 December 1975 (cumulative origin CACM)
 No 3217/75 of 3 December 1975 (cumulative origin Andean Group)
 OJ L 323, 15.12.1975.
- 1977 Commission Regulations (EEC)
 No 3200/76 of 21 December 1976 (general)
 No 3201/76 of 21 December 1976 (cumulative origin ASEAN)
 No 3202/76 of 21 December 1976 (cumulative origin CACM)
 No 3203/76 of 21 December 1976 (cumulative origin Andean Group)
 OJ L 361, 30.12.1976.
 - Commission Regulation (EEC) No 230/77 of 2 Feburary 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 tariff preferences OJ L 31, 3,2,1977.
- 1978 Commission Regulations (EEC)
 No 2966/77 of 23 December 1977 (general)
 No 2967/77 of 23 December 1977 (cumulative origin ASEAN)
 No 2968/77 of 23 December 1977 (cumulative origin CACM)
 No 2969/77 of 23 December 1977 (cumulative origin Andean Group)
 OJ L 350, 30.12.1977.

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

 Commission Regulation (EEC) No 2689/78 of 18 July 1978 (validity of the provisions of Regulations (EEC) Nos 2966/77 to 2969/77 inclusive for the application of Regulation (EEC) No 1197/78 of 30 May 1978) OJ L 194, 19.7.1978.

1979 - Commission Regulations (EEC)

No 148/79 of 16 January 1979 (general)

No 149/79 of 26 January 1979 (cumulative origin — ASEAN)

No 150/79 of 26 January 1979 (cumulative origin — CACM)

No 151/79 of 26 January 1979 (cumulative origin — Andean Group) OJ L 25, 30.1.1979.

 Commission Regulation (EEC) No 1464/79 of 13 July 1979 (validity of the provisions of Regulations (EEC) Nos 148/79 to 151/79 inclusive for the application of Regulation (EEC) No 1195/79
 OJ L 177, 14.7.1979.

1980 - Commission Regulatons (EEC)

No 3067/79 of 20 December 1979 (general)No 3068/79 of 20 December 1979 (cumulative origin — ASEAN)

No 3069/79 of 20 December 1979 (cumulative origin — CACM) No 3070/79 of 20 December 1979 (cumulative origin — Andean Group)

OJ L 349, 31.12.1979.

1981 — Commission Regulations (EEC)

No 3510/80 of 23 December 1980 (general)

No 3511/80 of 23 December 1980 (cumulative origin – ASEAN)

No 3512/80 of 23 December 1980 (cumulative origin — CACM)

No 3513/80 of 23 December 1980 (cumulative origin — Andean Group)

OJ L 368, 31.12.1980.

Commission Regulation (EEC) No 1294/81 of 14 May 1981 (modification of the amounts expressed in EUA and referred to in Articles 6 and 9 of Commission Regulation (EEC) No 3510/80
 OJ L 129, 15.5.1981.

1982 — Commission Regulations (EEC)

No 3817/81 of 23 December 1981 (general)

No 3818/81 of 23 December 1981 (cumulative origin — ASEAN)

No 3819/81 of 23 December 1981 (cumulative origin — MCAC)

No 3820/81 of 23 December 1981 (cumulative origin — Andean Group)

OJ L 384, 31.12.1981.

1983 — Commission Regulations (EEC)

No 3606/82 of 23 December 1982 (general)

No 3607/82 of 23 December 1982 (cumulative origin — ASEAN)

No 3608/82 of 23 December 1982 (cumulative origin — MCAC)

No 3609/82 of 23 December 1982 (cumulative origin — Andean Group)

OJ L 377, 31.12.1982

USEFUL ADDRESSES

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

Belgium

General matters:

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

Mr JEANGILLE - Tel. 511 19 30, extension 126

Customs matters:

Ministère des Finances, Administration centrale des Douanes et Accises, Rue Ducale 59, 1000 BRUSSELS Mr REMACLE – Tel. 513 38 70

Denmark

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

Federal Republic of Germany

General matters:

Bundesministerium für Wirtschaft, 53 BONN Mr Ernst-August HÖRIG – Tel. 615 38 00

Particular matters:

Bundesstelle für Außenhandelsinformation 5000 COLOGNE 1, Postfach 108007 – 23 30 11/19

France

General matters:

Ministère de l'Économie, Direction des Relations économiques extérieures, 41, Quai Branly, 75007 PARIS – Tel. 550 71 11 Mr TROESCH – Tel. 550 85 65 Ms BONNEFOY – Tel. 550 85 05

Customs matters:

Ministère de l'Économie, Direction générale des Douanes, 8, rue de la Tour des Dames — 75009 PARIS

Mr GUIRAUDET

Ms FLEURY

Tel. 280 67 22 – extension 568 or 446

Greece

General matters:

Ministry of Commerce, Department for relations with the European Communities, Kaningos Square, ATHENS – Tel. 36 15 865

Ministry of National Economy, Division of International Organizations (DODES), Kaningos Square, ATHENS – Tel. 36 02 295

Customs matters:

Ministry of Finance, Directorate-General for Customs, 10, Karageorgi Servias Street, ATHENS – Tel. 32 28 877

Ireland

Office of the Revenue Commissioners - Cts Division - Hume House, Ballsbridge - DUBLIN 4 - Tel. 68 66 11, extension 37

Ms M. DUFFY - Tel. 68 45 84 Ms M. MAGUIRE - Tel. 68 06 89

Italy

General matters:

Ministero Commercio Estero, Direzione Generale Accordi, Viale America 00100 ROME EUR Mr Mario COSTANTINO – Tel. 591 76 64

Customs matters:

Ministero Finanze, Direzione Generale Dogane, Viale America ROME

Mr G. GRANATELLI – Tel. 591 86 10 Mr M. CARPIGNANO – Tel. 591 86 10

Luxembourg

Ministère des Affaires étrangères, 5, rue Notre-Dame, LUX-EMBOURG Mr STEYCHEN – Tel. 478 11

Netherlands

Ministerie van Economische Zaken, Bezuidenhoutseweg 30, THE HAGUE

Ms A.M. PLATE – Tel. 78 89 11 – extension 6309

United Kingdom

Department of Trade, 1 Victoria Street, LONDON SW1H 0ET Tel. 215 5470

Customs matters:

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

Tel. 626 1515, extension 2255 (general matters), extension 2295 (tariffs and quotas)

Practical Guide to the Use of the European Communities' Scheme of Generalized Tariff Preferences

Luxembourg: Office for Official Publications of the European Communities

 $1983 - 366 \text{ pp.} - 29.7 \times 21.0 \text{ cm}$

EN, FR, ES

ISBN 92-825-3524-X

Catalogue number: CB-37-83-085-EN-C

Price (excluding VAT) in Luxembourg

ECU 15.55 BFR 700 IRL 11 UKL 9.70 USD 15

This Practical Guide to the Use of the European Communities' Scheme of Generalized Tariff Preferences 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 advantages open to developing countries, following the Common Customs Tariff classification.

Salg og abonnement · Verkauf und Abonnement · Πωλήσεις καί συνδρομές · Sales and subscriptions Vente et abonnements · Vendita e abbonamenti · Verkoop en abonnementen

BELGIQUE / BELGIË	IRELAND	PORTUGAL	
Moniteur belge / Belgisch Staatsblad Rue de Louvaín 40-42 / Leuvensestraat 40-42	Government Publications Sales Office GPO Arcade	Livraria Bertrand, s.a.r.i. Rua João de Deus	
1000 Bruxelles / 1000 Brussel Fél. 512 00 26	Dublin 1	Venda Nova Amadora	
CP/Postrekening 000-2005502-27	or by post	Tél. 97 45 71	
	Stationary Office	Télex 12709-LITRAN-P	
ious-agents / Agentschappen: ibrairie européenne / Europese Boekhandel	Dublin 4 Tel. 78 96 44		
lue de la Loi 244 / Wetstraat 244 040 Bruxelles / 1040 Brussel	181. 76 90 44		
CREDOC	ITALIA	SCHWEIZ / SUISSE / SVIZZERA	
ue de la Montagne 34 / Bergstraat 34	Licosa Spa	FOMA	
ite 11 / Bus 11 000 Bruxelles / 1000 Brussel	Via Lamarmora, 45 Casella postale 552 50 121 Firenze	5, avenue de Longemalie Case postale 367 CH 1020 Renens - Lausanne	
DANMARK	Tel. 57 97 51 Telex 570466 LICOSA I	Tél. (021) 35-13-61 Télex 25416	
Schultz Forlag	CCP 343 509	Sous-agent:	
Møntergade 21	Subagente:	Librairie Payot	
1116 København K	Libreria scientifica Lucio de Biasio - AEIOU	6. rue Grenus	
Tif: (01) 12 11 95	Via Meravigli, 16	1211 Genève	
Girokonto 200 11 95	20 123 Milano Tel. 80 76 79	Tél. 31 89 50	
Underagentur:	rei. 80 76 79	CCP 12-236	
uropa Beger			
Gammel Tory 6 Postbox 137	GRAND-DUCHÉ DE LUXEMBOURG		
1004 København K	Office describerations of the second		
'lf. (01) 15 62 73	Office des públications officielles des Communautés européennes	SVERIGE	
Telex 19280 EUROIN DK	5, rue du Commerce	Libreirie C.E. Fritzes	
	L-2985 Luxembourg	Regeringsgatan 12	
BR DEUTSCHLAND	Tél. 49 00 81 Télex PUBLOF - Lu 1322	Box 16356	
	CCP 19190-81	103 27 Stockholm Tel. 08-23 89 00	
Verlag Bundesanzeiger	CC bancaire BIL 8-109/6003/300	70. 00 LS 05 00	
Breite Straße Postfach 10 80 06			
5000 Köln 1			
Tel. (02 21) 20 29-0	NEDERLAND	UNITED STATES OF AMERICA	
ernschreiber: NZEIGER BONN 8 882 595	Staatsdrukkerij- en uitgeverijbedrijf	UNITED STATES OF AMERICA	
HAZEIGEN BONN B BBZ 353	Christoffel Plantijnstraat	European Community Information Service	
CORFOR	Postbus 20014 2500 EA 's-Gravenhage	2100 M Street, NW	
GREECE	Tel. (070) 78 99 11	Suite 707	
G.C. Eleftheroudakis SA		Washington, DC 20037	
nternational Bookstore	LINUTED VINICEDAN	Tel. (202) 862 9500	
1 Nikis Street Athens (126)	UNITED KINGDOM		
Tel. 322 63 23	HM Stationery Office		
Felex 219410 ELEF	PO Box 569		
Sub-agent for northern Greece:	London SE1 9NH	CANADA	
Molho's Bookstore	Tel. 01-928 6977 ext 365 National Giro Account 582-1002	Renouf Publishing Co., Ltd	
The Business Bookshop		2182 St Catherine Street West	
IO Tsimiski Street	Sub-agent:	Montreal	
	Alan Armstrong & Associates Sussex Place, Regent's Park	Quebec H3H 1M7 Tel. (514) 937 3519	
Thessaloniki ,		Tel. (314) 337 3313	
Thessaloniki Fel. 275 271	London NW1 4SA Tel. 01-723 3902		
Thessaloniki Fel. 275 271 Telex 412885 LIMO	London NW1 45Ā Tel. 01-723 3902		
Thessaloniki Fel: 275 271 Felex 412885 LIMO FRANCE Service de vente en France des publications	London NW1 4SA	JAPAN	
Thessaloniki Tel. 275 271 Telex 412885 LIMO FRANCE Service de vente en France des publications des Communautés européennes	London NW1 45Ā Tel. 01-723 3902	JAPAN Kinokuniya Company Ltd.	
Thesseloniki Tel. 275 271 Telex 412885 LIMO FRANCE Service de vente en France des publications des Communautés européennes Journal officiel	London NW1 45Å Tel. 01-723 3902 ESPAÑA Mundi-Prense Libros, S.A. Castelló 37	Kinokuniya Company Ltd. 17-7 Shinjuku 3-Chome	
Thessaloniki Tel. 275 271 Telex 412885 LIMO FRANCE Service de vente en France des publications des Communautés européennes Journal officiel 26. rue Desaix 75732 Paris Cedex 15	London NW1 45Ā Tel. 01-723 3902 ESPAÑA Mundi-Prense Libros, S.A.	Kinokuniya Company Ltd.	

Price (excluding VAT) in Luxembourg

ECU 15.55

BFR 700

IRL 11

UKL 9.70

USD 15

当

OFFICE FOR OFFICIAL PUBUBLICATIONS
OF THE EUROPEAN COMMUNITIES

L-2985 Luxembourg

