

GENERAL AGREEMENT ON

TARIFFS AND TRADE

RESTRICTED

Spec(88)13/Add.9

3 February 1992

Original: English

WORKING PARTY ON CHINA'S STATUS AS A CONTRACTING PARTY

Communication from China

The following document, dated 14 January 1992, has been received from the Permanent Representative of the People's Republic of China with the request that it be circulated to members of the Working Party.

I have the honour to enclose herewith a list¹ of China's recent reductions in import duties on 225 tariff lines, which entered into force on 1 January 1992. This is another unilateral trade liberalization measure taken by China as a participant of the Uruguay Round, following the tariff reductions made last year. I hope that the tariff reductions will be taken into account at the moment of tariff negotiations in connection with the Working Party on China's Status as a Contracting Party.

¹English only

List of the Tariff Reductions on 225 Lines in terms of HS
Effective on 1 January 1992

Note: Blank description of the tariff line means its description is the same as that immediately above in the same order number.

Ord. No.	Tariff No.	Description of goods	Pre-reduction Rates %		Post-reduction Rates %	
			Pref.(m.f.n.)	Gen.	Pref.(m.f.n.)	Gen.
1	0210.9000*	Livers of the poultry, dried or smoked	70	90	60	80
2	0302.7000* 0303.8000*	Roes	50	70	40	50
3	0401.1000 0401.2000 0401.3000	Milk and cream, not concentrated nor containing added sugar	60	80	30	40
4	0711.9011	Mushrooms in brine	80	100	70	90
5	0711.9019	Mushrooms provisionally preserved	70	90	80	100
6	0810.1000	Strawberries, fresh	80	100	60	80
7	0810.2000	Raspberries, blackberries, mulberries and loganberries, fresh	80	100	60	80
8	0810.3000	Black, white or red currants and gooseberries, fresh	80	100	60	80
9	0810.4000	Cranberries, bilberries and other fruits of the genus Vaccinium	80	100	60	80
10	1201.0000*	Soya beans, other than yellow beans	6	11	3	8
11	1302.1400	Extracts of pyrethrum or of the roots of plants containing rotenone	15	20	6	11
12	1302.1992	Other vegetable extracts of a kind used in pesticide	15	20	6	11
13	1302.3920	Other vegetable mucilages of a kind used in pesticide	15	20	6	11
14	1404.2000	Cotton linters	20	30	9	30
15	1511.1000 1511.9000	Solidified palm oil, not chemically modified	50	70	30	40
16	1514.1000* 1514.9000*	Mustard oil and fractions thereof	50	70	25	35
17	1515.2100 1515.2900	Maize oil and its fractions	50	70	20	30
18	1517.9000*	Edible mixtures of fats or oils, solid	60	80	50	70
19	1518.0000*	Animal or vegetable oils, chemically modified	60	80	50	70
20	1702.1000	Lactose and lactose syrup	70	90	60	80
21	1702.2000	Maple sugar and maple syrup	70	90	60	80

*This indicates that the tariff reduction is only effective on part of the line.

Ord. No.	Tariff No.	Description of goods	Pre-reduction Rates %		Post-reduction Rates %	
			Pref.(m.f.n.)	Gen.	Pref.(m.f.n.)	Gen.
22	1702.6000	Other fructose and fructose syrup	70	90	60	80
23	1702.9000	Other sugar, not specified or included in heading Nos. 17.01 or 17.02	70	90	60	80
24	1704.1000 1704.9000	Sugar confectionery, not containing cocoa	70	90	40	50
25	1806.1000 1806.2000 1806.3100 1806.3200 1806.9000	Chocolate and other food preparations	70	90	40	50
26	1901.1000*	Preparations for infant use, put up for retail sale	60	80	30	40
27	2001.1000*	Cucumbers and gherkins, prepared or preserved by vinegar or acetic acid, in airtight containers	60	80	50	70
28	2001.2000*	Onions, prepared or preserved by vinegar or acetic acid, in airtight containers	60	80	50	70
29	2001.9000*	Other vegetables or fruits, prepared or preserved by vinegar or acetic acid, in airtight containers	60	80	50	70
30	2005.1000*	Homogenised vegetables, not frozen, in airtight containers	60	80	50	70
31	2005.4000*	Peas, not frozen, in airtight containers	60	80	50	70
32	2005.8000*	Sweet corn, not frozen	70	90	60	80
33	2007.1000*	Homogenised preparations, in airtight containers	70	90	60	80
34	2007.9100*	Citrus fruit jams, in airtight containers	70	90	60	80
35	2007.9900*	Other jams, in airtight containers	70	90	60	80
36	2008.9100	Palm hearts	70	90	60	80
37	2008.9200*	Mixtures of fruit or nuts, in airtight containers	70	90	60	80
38	2102.2000*	Natural inactive yeasts	60	80	50	70
39	2508.3000	Fire-clay	40	50	15	20
40	2517.1000*	Shingle and flint	60	80	40	50
41	2524.0010	Asbestos of long staple	25	35	20	30

* This indicates that the tariff reduction is only effective on part of the line.

Ord. No.	Tariff No.	Description of goods	Pre-reduction Rates %		Post-reduction Rates %	
			Pref.(m.f.n.)	Gen.	Pref.(m.f.n.)	Gen.
42	2530.1000	Vermiculite, perlite and chlorites unexpanded	40	60	20	30
43	2530.2000	Kieserite, epsomite	40	60	20	30
44	2530.4000	Natural micaceous iron oxides	40	60	25	35
45	2707.1000	Benzole	20	30	15	20
46	2707.2000	Toluole	20	30	17.5	30
47	2707.3000	Xyole	20	30	12.5	20
48	2828.1000*	Bleaching powder	70	90	60	80
49	2901.2100	Ethylene	20	30	15	20
50	2901.2200	Propene	20	30	15	20
51	2901.2300	Butene and isomers thereof	20	30	15	20
52	2901.2400	Buta-1,3-diene and isoprene	20	30	15	20
53	2905.1600	Octanol and isomers thereof	20	30	17.5	30
54	2916.2010	Dibromo chrysanthemic acid, Di-chrysanthemic acid monomethyl ester	6	11	5	11
55	2926.9010	P-chlorobenzyl cyanide	6	11	5	11
56	2932.9010	Furan phenol	6	11	5	11
57	3001.9010	Heparin and its salts	35	45	20	30
58	3207.1000	Prepared pigments, prepared opacifiers, prepared colours and similar preparations	40	50	30	50
59	3207.2000	Vitrifiable enamels and glazes, engobes and similar preparations	40	50	30	50
60	3207.3000	Liquid lustres and similar preparations	40	50	30	50
61	3207.4000	Glass frit and other glass, in the form of powder, granules or flakes	40	50	30	50
62	3701.2090	Instant print film in the flat, unexposed	50	70	30	40
63	3702.1000	Photographic film in rolls for X-ray, unexposed	50	70	30	40
64	3702.2090	Instant print film in rolls, unexposed	50	70	30	40
65	3802.9000*	Animal black	40	50	35	45

*This indicates that the tariff reduction is only effective on part of the line.

Ord. No.	Tariff No.	Description of goods	Pre-reduction Rates %		Post-reduction Rates %	
			Pref.(m.f.n.)	Gen.	Pref.(m.f.n.)	Gen.
66	3917.4000	Fittings of plastic tubes	60	80	35	45
67	3921.9010	Ion exchange membrane	35	45	20	30
68	3923.4000	Spools, cops, bobbins of plastic and similar supports	60	80	25	35
69	4002.1100 4002.2010* 4002.3910* 4002.4100 4002.5100 4002.6010* 4002.7010* 4002.9100	Synthetic latex	9	14	7.5	14
70	4002.3110	Isobutene-isoprene (butyl) rubber (IIR), in primary forms	7.5	14	6	14
71	4011.9100	New pneumatic tyres of rubber having a "herring-bone" or similar thread, not specified or included elsewhere in heading No. 40.11	60	80	40	50
72	4011.9900	Other new pneumatic tyres of rubber, not specified or included elsewhere in heading No. 40.11	60	80	40	50
73	4012.9090	Other tyres of rubber, not specified or included elsewhere in heading 40.12	60	80	40	50
74	4013.9090	Other inner tubes of rubber, not specified or included elsewhere in heading No. 40.13	60	80	40	50
75	4014.1000	Sheath contraceptives	20	30	free	free
76	4403.9990*	Sandal-wood, garoo-wood, tiemu(lignum vitae), fragrant-wood sugar-wood, camagon-wood, puru-wood, ebony-wood and kranjee-wood	25	35	3	8
77	4407.1000* 4407.2190* 4407.2200* 4407.2300* 4407.9100* 4407.9200* 4407.9920* 4407.9990*	Wood sawn or chipped lengthwise, sliced or peeled, planed, sanded or finger-jointed	40	50	9	14
78	4409.1000* 4409.2000*	Wooden beadings and mouldings	60	80	40	50
79	4415.1000*	Cable-drums of wood	70	90	60	80
80	4415.2000	Pallets, box pallets and other load boards	70	90	60	70

* This indicates that the tariff reduction is only effective on part of the line.

Ord. No.	Tariff No.	Description of goods	Pre-reduction Rates %		Post-reduction Rates %	
			Pref.(m.f.n.)	Gen.	Pref.(m.f.n.)	Gen.
81	4418.5000	Shingles and shakes	70	90	50	70
82	4421.9010	Spools, cops, bobbins, sewing thread reels and the like, of wood	60	80	25	35
83	4421.9090*	Household utensils of wood not falling in heading No. 44.19	80	100	70	90
84	4503.1000	Corks and stoppers, of natural cork	50	70	30	50
85	4503.9000	Other articles of natural cork	50	70	30	50
86	4504.1000*	Agglomerated cork discs for making crown	30	40	20	30
87	4504.9000	Other articles of agglomerated cork	50	70	30	50
88	4707.1000 4707.2000 4707.3000 4707.9000	Waste and scraps of paper or paperboard	3	8	2	8
89	4805.1000	Semi-chemical fluting paper (corrugating medium)	30	40	20	30
90	4814.2000	Wallpaper consisting of paper coated or covered layer of plastics	60	80	40	50
91	4818.4000	Sanitary towels and tampons, napkins and napkin liners for babies and similar sanitary articles	70	90	60	80
92	4910.0000*	Calendars of plastics	60	80	40	50
93	5303.1000*	Other textile bast fibres other than jute	20	30	15	20
94	5304.1000*	Other textile fibres of the genus other than sisal	20	30	15	20
95	5307.1000*	Single yarn of textile bast fibres other than single yarn of jute	35	45	25	35
96	5307.2000*	Yarn of textile bast fibres other than yarn of jute	35	45	25	35
97	5601.1000	Sanitary towels and tampons, napkins and napkin liners for babies and similar sanitary articles, of wadding	70	90	60	80
98	5604.2000*	High tenacity yarn, coated or covered with rubber	60	80	30	40
99	5804.3000*	Hand-made lace of silk or man-made textile materials	100	130	80	100

*This indicates that the tariff reduction is only effective on part of the line.

Ord. No.	Tariff No.	Description of goods	Pre-reduction Rates %		Post-reduction Rates %	
			Pref.(m.f.n.)	Gen.	Pref.(m.f.n.)	Gen.
100	5906.1090*	Rubberised adhesive tape of a width not exceeding 20 cm.	100	130	80	100
101	6002.1010	Knitted or crocheted fabrics of cotton, of a width not exceeding 30 cm., containing by weight 5% or more of elastomeric yarn or rubber thread	100	130	50	70
102	6002.1010	Knitted or crocheted fabrics of cotton, of a width exceeding 30 cm., containing by weight 5% or more of elastomeric yarn or rubber thread	100	130	50	70
103	6209.2010	Babies' napkins of cotton	80	100	60	80
104	6209.2090*	Babies' clothing accessories	80	100	70	90
105	6301-9000*	Other blankets of non-wovens or man-made fibres; knitted or crocheted	100	130	70	90
106	6302.5900*	Table linen of silk	100	130	80	100
107	6303.9900*	Curtains (including drapes), interior blinds; curtain of bed valances, of silk or man-made fibres	100	130	80	100
108	6305.1000*	Sacks and bags of a kind used for the packing of goods, of other textile bast fibres of heading No. 53.05, other than jutes	40	50	30	40
109	6306.1990*	Tarpaulins, awnings and sunblinds, of man-made fibres	100	130	80	100
110	6306.2900*	Tents of man-made fibres	100	130	80	100
111	6306.3900*	Sails for boats, of man-made fibres	100	130	80	100
112	6306.4990*	Pneumatic mattresses of non-wovens, other than man-made fibres	100	130	80	100
113	6307.2000	Life-jackets and life-belts	100	130	50	70
114	6307.9000	Other made-up articles of silk, man-made fibres or felt, not specified or included elsewhere in the customs import and export of P.R.C.	100	130	80	100
115	6506.1000*	Safety headgear of leather	100	130	80	100
116	6804.2100*	Millstones, grindstones and the like, of agglomerated synthetic or natural diamond	30	40	12	17

* This indicates that the tariff reduction is only effective on part of the line.

Ord. No.	Tariff No.	Description of goods	Pre-reduction Rates %		Post-reduction Rates %	
			Pref.(m.f.n.)	Gen.	Pref.(m.f.n.)	Gen.
117	7206.1000 7206.9000	Iron and non-alloy steel in ingots or other primary forms (excluding iron of heading No. 72.03)	6	11	5	11
118	7207.1100 7207.1200 7207.1900 7207.2000	Semi-finished products of iron or non-alloy steel	6	11	5	11
119	7210.1100* 7210.1200*	Decorated tin plate	20	30	15	20
120	7210.2000	Flat-rolled products of iron or non-alloy steel, plated or coated with lead, including terne-plate	15	20	12	20
121	7210.6000	Flat-rolled products of iron or non-alloy steel, plated or coated with aluminium	15	20	12	20
122	7212.1000 7212.2100 7212.2900 7212.3000 7212.4000 7212.5000 7212.6000	Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm., clad, plated or coated	20	30	15	20
123	7216.1000* 7216.2200* 7216.3100* 7216.3200* 7216.3300* 7216.4020* 7216.5010*	Shapes and sections of high carbon steel	12	17	9	14
124	7216.5090*	Other angles, shapes and sections of iron or non-alloy steel, not further worked than hot-rolled, hot-drawn or extruded (other than L, U, I, H, T or Z sections)	15	20	12	20
125	7216.6000*	Angles, shapes and sections of iron or non-alloy steel, not further worked than cold-formed or cold-finished (other than L, U, I, H, T or Z sections)	15	20	12	20
126	7216.9000*	Other angles, shapes and sections of iron or non-alloy steel excluding the goods of sub-headings Nos. 7216.1000 to 7216.6000 (other than L, U, I, H, T or Z)	15	20	12	20
127	7303.0010	Tubes and pipes of cast iron, of the internal diameter of 500 mm., or more	30	40	15	40

*This indicates that the tariff reduction is only effective on part of the line.

Ord. No.	Tariff No.	Description of goods	Pre-reduction Rates %		Post-reduction Rates %	
			Pref.(m.f.n.)	Gen.	Pref.(m.f.n.)	Gen.
128	7304.4190 7304.4990	Tubes and pipes of circular cross-section, of stainless steel, other than boiler tubes and pipes	30	40	20	40
129	7312.1000*	Used ropes, cables and stranded wire of iron or steel, not electrically insulated	40	50	15	20
130	7312.9000*	Used plaited bands, slings and the like, of iron or steel, not electrically insulated	40	50	15	20
131	7506.1000*	Nickel foil, not alloyed	12	17	9	14
132	7506.2000*	Foil of nickel alloys	12	17	9	14
133	7804.1100*	Lead foil	25	35	20	30
134	7905.0000*	Zinc foil	25	35	20	30
135	8103.9000	Articles of tantalum	50	70	20	30
136	8105.9000	Articles of cobalt	50	70	20	30
137	8106.0090	Articles of bismuth	50	70	20	30
138	8107.9000	Articles of cadmium	50	70	20	30
139	8108.9000	Articles of titanium	50	70	20	30
140	8109.9000	Articles of zirconium	50	70	20	30
141	8110.0090	Articles of antimony	50	70	20	30
142	8111.0090	Articles of manganese	50	70	20	30
143	8112.1900*	Articles of beryllium	60	80	20	30
144	8112.2000*	Articles of chromium	50	70	15	20
145	8112.2000*	Wrought chromium	20	30	15	20
146	8112.3000*	Articles of germanium	50	70	15	20
147	8112.3000*	Wrought germanium	20	30	15	20
148	8112.4000*	Articles of vanadium	50	70	15	20
149	8112.4000*	Wrought vanadium	20	30	15	20
150	8112.9900	Articles of base metals, not specified or included elsewhere in the customs import and export tariff of P.R.C.	50	70	20	30
151	8113.0000*	Articles of cermet	50	70	20	30
152	8303.0000*	Cash and deed boxes, of base metal	60	80	40	50
153	8308.9000*	Beads and spangles of base metal	80	100	60	80

*This indicates that the tariff reduction is only effective on part of the line.

Ord. No.	Tariff No.	Description of goods	Pre-reduction Rates %		Post-reduction Rates %	
			Pref.(m.f.n.)	Gen.	Pref.(m.f.n.)	Gen.
154	8401.2000	Machinery and apparatus for isotopic separation, and parts thereof	20	30	3	8
155	8422.9090*	Parts of machinery for packing cement	35	45	25	35
156	8424.9090*	Parts of spray guns and similar appliances; parts of steam or sand blasting machines and similar jet projecting machines	30	40	20	30
157	8431.4900*	Parts of cranes	20	30	12	17
158	8432.9000*	Parts of lawn and sports ground rollers	30	40	12	17
159	8433.6000	Machines for cleaning, sorting or grading eggs, fruit or other agricultural produce	30	40	20	30
160	8433.9010	Parts of combine harvester-threshers	12	17	6	11
161	8433.9090	Parts of other machines, of heading No. 84.33, excluding combine harvester-threshers	20	30	12	17
162	8434.9000*	Parts of milking machines	15	20	12	17
163	8434.9000*	Parts of dairy machines	20	30	12	17
164	8436.9100	Parts of poultry-keeping machinery, poultry incubators and brooders	20	30	12	17
165	8436.9900	Parts of other machines of heading No. 84.36	20	30	12	17
166	8441.1000* 8441.9010*	Cutting machines and parts thereof	80	100	40	50
167	8451.9000*	Parts of dry-cleaning machines	60	80	15	20
168	8451.9000*	Parts of drying machines, ironing machines and presses; of machines not specified or included in heading No. 84.51	20	30	15	20
169	8456.1000*	Machine-tools for working any material by removal of material by laser or other light or photon beam processes, non-numerically controlled	40	50	20	30
170	8456.2000*	Machine-tools for working any material by removal of material by ultrasonic processes, non-numerically controlled	40	50	20	30
171	8456.3000*	Machine-tools for working any material by removal of material by electro-discharge processes non-numerically controlled	40	50	20	30

* This indicates that the tariff reduction is only effective on part of the line.

Ord. No.	Tariff No.	Description of goods	Pre-reduction Rates %		Post-reduction Rates %	
			Pref.(m.f.n.)	Gen.	Pref.(m.f.n.)	Gen.
172	8456.9000*	Machine-tools for working any material by removal of material by electro-chemical, electro beam, ionic beam or plasma processes, non-numerically controlled	40	50	20	30
173	8457.2000*	Unit construction machines (single station), non-numerically controlled	40	50	15	20
174	8457.3000*	Multi-station transfer machines, non-numerically controlled	40	50	15	20
175	8477.9000*	Parts of injection-moulding machines for working plastics	35	45	20	30
176	8503.0010*	Parts of electric motors for use in toys	60	80	50	70
177	8503.0020*	Parts of AC generators (alternators) of an output exceeding 350 MVA but exceeding 665 MVA	9	14	6	11
178	8503.0090*	Parts of motors, excluding parts of motors of sub-heading Nos. 8501.1010 and 8501.1091	25	35	20	30
179	8503.0090*	Parts of generating sets with internal combustion piston engines of an output not exceeding 2 MVA	35	45	20	30
180	8504.3100*	Electrical transformers, for use in toys	60	80	40	50
181	8504.9019*	Parts of electrical transformers for use in toys	60	80	40	50
182	8504.9020*	Parts of the stabilized suppliers of sub-heading Nos. 8504.4011 and 8504.4012	60	80	40	50
183	8504.9090*	Parts of ballasts and other inductors	25	35	20	30
184	8509.9000*	Parts of vacuum cleaners	100	130	80	100
185	8515.8000*	Electric machines and apparatus for hot spraying of metals or sintered metal carbides	30	40	20	30
186	8515.9000*	Parts of electric machines and apparatus for hot spraying of metals or sintered metal carbides	30	40	20	30
187	8516.9090*	Parts of microwave ovens, electromagnetic ovens, other electro-thermic ovens, electric cookers, cooking plates, boiling rings, grillers, roasters; electric-thermic coffee or tea makers and toasters	100	130	80	100

* This indicates that the tariff reduction is only effective on part of the line.

Ord. No.	Tariff No.	Description of goods	Pre-reduction Rates %		Post-reduction Rates %	
			Pref.(m.f.n.)	Gen.	Pref.(m.f.n.)	Gen.
188	8517.3011*	Digital programme-controlled telegraphic switching systems	20	30	12	17
189	8517.3013*	Digital programme-controlled telegraphic switching systems, unassembled	20	30	9	14
190	8517.9010*	Parts of digital programme-controlled telegraphic switching systems	20	30	9	14
191	8526.9200*	Radio remote control apparatus for use in toys	60	80	9	14
192	8529.1010*	Aerials for radar apparatus	9	14	3	8
193	8529.1020*	Aerials for radio-broadcast receivers and their combinations with sound recording or reproducing apparatus	100	130	70	90
194	8529.1090*	Aerials for television transmission or relay apparatus, satellite television ground receiving and transmitting apparatus	20	30	15	20
195	8529.9050*	Parts of radar apparatus	9	14	3	8
196	8539.4000*	Ultra-violet or infra-red lamps and arc lamps excluding that for scientific or medical use or for locomotives and rolling-stock, aircraft or ships	50	70	15	20
197	8539.9000*	Parts of ultra-violet or infra-red lamps and arc lamps, excluding that for scientific or medical use or for locomotives and rolling-stock, aircraft or ships	50	70	15	20
198	8539.9000*	Parts of lamps for motor vehicles	35	45	15	20
199	8603.1000*	Self-propelled tramway coaches, vans and trucks, powered from an external source of electricity	9	14	6	11
200	8603.9000	Other self-propelled tramway coaches, vans and trucks	9	14	6	11
201	8604.0010	Tramway testing coaches	12	17	9	14
202	8605.0090	Tramway passenger coaches, luggage vans, post office coaches and other special purpose tramway coaches, not self-propelled	12	17	9	14
203	8606.1000	Tramway tank wagons and the like, not self-propelled	12	17	9	14
204	8606.2000	Tramway insulated or refrigerated vans and wagons, not self-propelled	12	17	9	14

* This indicates that the tariff reduction is only effective on part of the line.

Ord. No.	Tariff No.	Description of goods	Pre-reduction Rates %		Post-reduction Rates %	
			Pref.(m.f.n.)	Gen.	Pref.(m.f.n.)	Gen.
205	8606.3000	Tramway self-discharging vans and wagons, not self-propelled	12	17	9	14
206	8606.9100	Tramway goods vans and wagons, covered and closed, not self-propelled	12	17	9	14
207	8608.9200	Tramway trucks with non-removable sides of a height exceeding 60 cm., not self-propelled	12	17	9	14
208	8606.9900	Other tramway trucks, not self-propelled	12	17	9	14
209	8707.9000	Bodies (including cabs) for motor vehicles of heading Nos. 87.01, 87.02, 87.04, or 87.05	60	80	50	70
210	9006.4000	Instant print cameras	80	100	50	70
211	9006.9110	Parts of the electronic apparatus to select the primary colours in illustration or of the cameras of a kind used for preparing printing plates or cylinders	15	20	12	17
212	9013.1000	Telescopic sights for fitting to arms, periscopes, telescopes designed to form parts of machines, appliances, instruments or apparatus	12	17	9	14
213	9013.9010*	Parts of telescopic sights for fitting to arms, periscopes; or of telescopes designed to form parts of machines, appliances, instruments or apparatus	12	17	6	11
214	9013.9090*	Parts of magnifying glasses and "door eyes"	40	50	12	17
215	9016.0010*	Non-electronic balances of a sensitivity of 0.1 mg. or better	12	17	9	14
216	9019.2000	Ozone therapy, oxygen therapy, aerosol therapy, artificial respiration or other therapeutic respiration apparatus	20	30	12	17
217	9031.1000 9031.2000	Non-electronic machines for balancing mechanical parts; non-electronic test benches	15	20	12	17
218	9031.4000	Measuring or checking optical instruments and appliances, not specified or included elsewhere in Chapter 90	15	20	12	17
219	9031.8000	Non-electronic measuring or checking instruments, appliances and machines, not specified or included elsewhere in Chapter 90	15	20	12	17

* This indicates that the tariff reduction is only effective on part of the line.

Ord. No.	Tariff No.	Description of goods	Pre-reduction Rates %		Post-reduction Rates %	
			Pref.(m.f.n.)	Gen.	Pref.(m.f.n.)	Gen.
220	9031.9000	Parts of non-electronic instruments, appliances and machines of heading No. 90.31	15	20	12	17
221	9113.2000	Watch straps, watch bands and watch bracelets, and parts thereof, of base metal	100	130	80	100
222	9501.0000*	Tricycles designed to be ridden by children, with ball bearings	100	130	60	80
223	9601.1000	Articles of ivory carving materials	100	130	80	100
224	9601.9000	Articles of other animal carving materials	100	130	80	100
225	9602.0090*	Articles of vegetable or mineral carving materials	100	130	80	100

* This indicates that the tariff reduction is only effective on part of the line.