

~~SECRET~~

F.Je

ACCORD GENERAL SUR LES TARIFS DOUANIERS ET LE COMMERCE

No. 67
SECRET/172
23 juin 1967

Original: anglais

NEGOCIATIONS AU TITRE DE L'ARTICLE XXVIII:5

Liste V - Canada

La délégation canadienne a fait parvenir la communication ci-après.

Nous nous référons à votre document L/2734, du 16 janvier 1967, notifiant aux parties contractantes que le Canada se réservait le droit de modifier la Liste V dans la mesure nécessaire pour permettre de remplacer certains engagements par des engagements nouveaux concernant les mêmes produits, mais énoncés selon une nomenclature tarifaire revisée. Notification était également donnée que le gouvernement canadien entendait engager des négociations sur ces modifications de la Liste V à propos des concessions offertes dans le cadre des Négociations Kennedy.

Les négociations concernant ces modifications se poursuivent actuellement avec les parties contractantes avec lesquelles les concessions avaient été primitivement négociées, ainsi qu'avec les parties contractantes intéressées en tant que principaux pays fournisseurs. Nous pensons avoir également consulté toutes les parties contractantes qui ont un intérêt substantiel en tant que fournisseurs du marché canadien.

Veuillez trouver en annexe la liste des positions qui ont fait l'objet de modifications. Notre délégation serait heureuse de procéder à des consultations avec les représentants de toute partie contractante qui n'aurait pas participé aux négociations mentionnées au paragraphe ci-dessus.

CONFIDENTIAL

SCHEDULE V - CANADA

Concessions to be Modified

<u>Tariff Item Number</u>		<u>Description</u>	<u>Rate of Duty</u>	<u>Bound To</u>
<u>Old</u>	<u>New</u>			
157c	15715-1	Isopropyl alcohol..... per gallon	25 cts.	US
158a	15805-1	Methyl alcohol, when imported by manufacturers for use exclusively in the manufacture of formaldehyde, in their own factories, subject to the provisions of the Excise Act, and regulations thereunder	Free	US
158b	15810-1	Mixtures of methyl alcohol and other ingredients, when imported by tanners for use exclusively as a solvent for dyes for the dyeing of leather in their own factories per proof gallon	5 cts.	US
Ex.166	16600-2	Acetone	25 p.c.	US
Ex.166	16600-3	Amyl acetate	25 p.c.	US
Ex.203	Ex.20300-1	Non-edible seeds; beans; nuts, berries, plants, weeds, barks, and woods, in a crude state or chipped or ground, and extracts and preparations thereof, all of the foregoing when adapted for dyeing or tanning	Free	SW, GR

<u>Tariff Item Number</u>		<u>Description</u>	<u>Rate of Duty</u>	<u>Bound To</u>
<u>Old</u>	<u>New</u>			
203a	20305-1	Chemical compounds composed of two or more acids or salts soluble in water, adapted for dyeing or tanning	10 p.c.	US
Ex.203f	Ex.20330-1	Coal tar base or salt, for use in the manufacture of coal tar dyes	Free	US
207b	20710-1	Ethylene glycol, for use in the manufacture of explosives	Free	US
Ex.208	Ex.20800-1	Sulphur and brimstone, crude or in roll or flour	Free	US
208a	20802-1	Chloride of lime and hypochlorite of lime: 1. When in packages of not less than twenty-five pounds weight each ... per one hundred pounds	15 cts.	BX
208c	20807-1	Dehydrated sulphate of copper for agricultural or spraying purposes	Free	BX
208l	20823-1	Bichloride of tin and tin crystals	10 p.c.	
208q	20833-1	Oxalic acid	7½ p.c.	BX, GY
208s	20837-1	Sulphate of zinc and chloride of zinc	20 p.c.	BX

<u>Tariff Item Number</u>	<u>Old</u>	<u>New</u>	<u>Description</u>	<u>Rate of Duty</u>	<u>Bound To</u>
208t	20839-1		All chemicals and drugs, n.o.p., of a kind not produced in Canada	15 p.c.	US
Ex.208t	20839-3		Mono-glyceride emulsifiers	5 p.c.	DEN
Ex.711					
208u	20841-1		Xanthates and sulpho-thio-phosphoric (dithiophosphoric) compounds, for use in the process of concentrating ores, metals or minerals	Free	US
208v	20843-1		Methyl ethyl ketone, n.o.p., and isopropyl acetate	25 p.c.	US
208w 1	20845-1		Theobromine, crude	Free	BX
210	21000-1		Peroxide of soda; silicate of soda, dry or in water solution; bichromate of soda; sulphide of sodium; nitrite of soda; arseniate, binarseniate, chlorate, bisulphite and stannate of soda, prussiate of soda and sulphite of soda	12½ p.c.	US
210d	21020-1		Sodium, sulphate of, crude, or salt cake per pound	1/5 ct.	US
212	21200-1		Sulphate of alumina or alum cake; and alum in bulk, ground or un-ground, but not calcined	10 p.c.	US

<u>Tariff Item Number</u>		<u>Description</u>	<u>Rate of Duty</u>	<u>Bound To</u>
<u>Old</u>	<u>New</u>			
Ex.213	21300-2	Vinegar: per gallon of any strength not exceeding the strength of proof	10 cts.	
		And in addition thereto, for each degree of strength in excess of the strength of proof..	1½ cts.	US
		The strength of proof shall be held to be equal to six per cent of absolute acid, and shall be determined in the manner prescribed by the Governor in Council.		
215	21500-1	Stearic acid, n.o.p.	12½ p.c.	BX
Ex.216 et al	21600-2	Chromium trioxide, dihydroxydi-phenyl sulphone, monobutyl phenylphenol sodium monosulfonate, phenol sulphonic acid and stannous sulphate, imported for use exclusively in the production of tin plate	Free	US
219a		Non-alcoholic chemicals for disinfecting, or for preventing, destroying, repelling or mitigating fungi, weeds, insects, rodents, or other plant or animal pests, n.o.p.; non-alcoholic preparations compounded exclusively for disinfecting, or for preventing, destroying, repelling or mitigating fungi, weeds, insects, rodents, or other plant or animal pests, n.o.p.:-		

<u>Tariff Item Number</u>		<u>Description</u>	<u>Rate of Duty</u>	<u>Bound To</u>
<u>Old</u>	<u>New</u>			
219a (cont'd)				
(1)	21915-1	When in packages not exceeding three pounds each, gross weight	12½ p.c.	US
(2)	21916-1	Otherwise	Free	US
219b	21920-1	Formaldehyde, containing not more than fifteen per centum of alcohol	Free	BX
220d	22020-1	Chemical preparations, dry, compounded of more than one substance, when imported by manufacturers of fluorescent lamps or electronic tubes for use exclusively in coating the inside of fluorescent lamps or electronic tubes, in their own factories	5 p.c.	SW, US
239	23900-1	Lamp black, carbon black, ivory black and bone black	Free	US
240	24000-1	Ultramarine blue, dry or in pulp; whiting or whitening; Paris white and gilders' whiting; blanc fixé; satin white	10 p.c.	BX
245	24500-1	Ochres, ochrey earths, siennas and umbers	12½ p.c.	FR

<u>Tariff Item Number</u>		<u>Description</u>	<u>Rate of Duty</u>	<u>Bound To</u>
<u>Old</u>	<u>New</u>			
247	24700-1	Liquid fillers, anti-corrosive and anti-fouling paints, and ground and liquid paints, n.o.p.	20 p.c.	US
248	24800-1	Paints and colours, ground in spirits, and all spirit varnishes and lacquersper gallon	85 cts.	US
249	24900-1	Varnishes, lacquers, japans, japan driers, liquid driers, and oil finish, n.o.p.per gallon and	15 cts. 15 p.c.	US
257	25700-1	Writing ink	20 p.c.	US
261	26100-1	Turpentine, spirits of	Free	US
263	26300-1	Compounds of tetraethyl lead, in which tetraethyl lead is the preponderant constituent by weight	5 p.c.	US
263a	26305-1	Coal-tar benzol, when imported by refiners of crude petroleum, for use exclusively in blending with gasoline wholly produced in Canada	10 p.c.	US
263e	26325-1	Compounds of tetramethyl lead, in which tetramethyl lead is the preponderant constituent by weight	12½ p.c.	US

<u>Tariff Item Number</u>	<u>Old</u>	<u>New</u>	<u>Description</u>	<u>Rate of Duty</u>	<u>Bound To</u>
295c		29515-1	Activated clay, when imported for use in the refining of oils	10 p.c.	US, GY
Ex.296e		Ex.29630-1	Magnesium oxide, not further manufactured than ground, when imported by manufacturers of insulating materials for use exclusively in the manufacture of such insulating materials, in their own factories	Free	BX
422a		42205-1	Concrete road-paving machines, self-propelling, end loading type, with a capacity of 21 cubic feet of wet concrete or more; concrete and asphalt road finishing machines; form graders; sub-graders; combination excavating and transporting scraper units; concrete mixers, transit type; dump wagons or trailers, having a capacity of 10 cubic yards or over, not self-propelled; back-filling machines and equipment, mounted on self-propelling wheels or crawling traction, semi- or full-revolving boom and scraper type; steam or air driven pile hammers or extractors; well points, well screens, well strainers; truck turntables; all the foregoing of a class or kind not made in Canada, and complete parts thereof	7½ p.c.	US

<u>Tariff Item Number</u>		<u>Description</u>	<u>Rate of Duty</u>	<u>Bound To</u>
<u>Old</u>	<u>New</u>			
427a	42720-1	All machinery composed wholly or in part of iron or steel, n.o.p., of a class or kind not made in Canada; complete parts of the foregoing	7½ p.c.	US
446k		Tools, wholly or in part of iron or steel, for use in machines or in attachments or accessories therefor, including those made for use in a particular machine or in a particular attachment or accessory therefor:		
(2)	44637-1	Of a class or kind not made in Canada	7½ p.c.	US
4450(1)	44534-1	Acid-free capacitor tissue and paper, plain and gummed; Bias cells and holders; Cones, spiders, spider suspensions, voice coils and voice coil dust covers, separate or assembled; Frames, yokes, brackets, pole-pieces, gaskets and field covers, separate or assembled for use in speakers with mounting diameter not exceeding 6 3/8 inches; Glass dial crystals and scales and metal dials or scales made by the silk-screen process; High frequency circuit switches and essential components thereof; High frequency coil forms and tubing having an outside diameter not exceeding one inch; High frequency iron cores with or without inserts moulded therein;		

<u>Tariff Item Number</u>		<u>Description</u>	<u>Rate of Duty</u>	<u>Bound To</u>
<u>Old</u>	<u>New</u>			
4450(1) (cont'd)	44534-1	Magnetic structures and parts thereof for permanent magnet speakers; Metal cabinet escutcheons without crystals, plain or finished; Metal cans, extruded, plated or unplated; Motors and gears for automatic tuning; Parts for pickups; Radio frequency ceramics; Raw low loss mica; Sheets and punchings of low loss mica; Tube shields and parts thereof; Vibrators; Vulcanized fibre in sheets, rods, strips or tubing; For use in the manufacture or the repair of the goods enumerated in tariff items 445d, 597a, and other apparatus using radio tubes, or for use in the manufacture of parts therefor	Free	US
445p	44542-1	Ceramic parts; copper alloys for welding; getter and getter assemblies; glass parts; metal bulbs and shells and metal headers; mica parts; mica assemblies; wire snubbers, clips and straps; wire of molybdenum and molybdenum alloy; nickel and nickel alloy tubing, wire, ribbon, screen and strip, coated or not, carbonized		

<u>Tariff Item Number</u>		<u>Description</u>	<u>Rate of Duty</u>	<u>Bound To</u>
<u>Old</u>	<u>New</u>			
445p (cont'd)	44542-1	or not; metal cathodes; nickel, nickel alloy and nickel plated parts, coated or not, carbonized or not; tungsten and tungsten alloy and zinc wire; leads, spuds and welds; iron parts designed for sealing to glass; hooks and supports; base pins; wire and strip of silver copper, chrome copper, chrome iron or plated iron; top cap assemblies; graphite anodes; heaters and filaments; all the foregoing when imported by manufacturers of radio tubes and parts therefor, for use exclusively in the manufacture of such articles, in their own factories	Free	US
488	48800-1	Nitrate and acetate of lead, not ground; platinum and black oxide of copper, for use in the manufacture of chlorates and colours	10 p.c.	
729	72900-1	Sodium hexametaphosphate when imported by tanners for use exclusively in the tanning of leather, in their own factories	Free	US
833	83300-1	Methyl ethyl ketone imported by Canadian manufacturers under such regulations as the Minister may prescribe, for use exclusively as a solvent for polyvinyl chloride	Free	US

<u>Tariff Item Number</u>		<u>Description</u>	<u>Rate of Duty</u>	<u>Bound To</u>
<u>Old</u>	<u>New</u>			
857	85700-1	Acetylsulphamerazine, acetylsulphadiazine, acetylsulphathiazole and acetylsulphamethylthiodiazole, imported by manufacturers of sulpha drugs for use exclusively in the manufacture of sulpha drugs in their own factories	Free	US
915(b)	91502-1	Cellulose nitrate cinematograph and moving picture films, negatives, n.o.p.	10 p.c.	US
Ex.923	92300-1	Phthalic anhydride, adipic, abietic, maleic and succinic acids, hexamethylene diammonium adipate, hexamethylene diammonium sebacate, caprolactam, and ethylene glycol, when imported by manufacturers of synthetic resins, for use exclusively in the manufacture of synthetic resins, in their own factories	Free	US