
ACUERDO GENERAL SOBRE
RESTRICTED

Spec(88)13/Add.9

ARANCELES ADUANEROS Y COMERCIO 3 de f e b r e r° de 1992

Original: inglés

GRUPO DE TRABAJO DEL ESTATUTO DE CHINA
COMO PARTE CONTRATANTE

Comunicación de China

Se ha recibido de la Representación Permanente de la República Popular
de China el documento siguiente, de fecha 14 de enero de 1992, con el ruego
de que se distribuya a los miembros dei Grupo de Trabajo.

Tengo el honor de enviarle adjunta la lista de las recientes reduc­
ciones de los derechos aduaneros de China, que afectan a 225 lineas arance­
larias y han entrado en vigor el Io de enero de 1992. Esta es otra medida
unilateral de liberalización dei comercio adoptada por China como partici­
pante en la Ronda Uruguay, tras las reducciones arancelarias efectuadas el
pasado año. Confio en que esta reducción de los aranceles se tendrá en
cuenta cuando se proceda a las negociaciones arancelarias en el ámbito dei
Grupo de Trabajo dei Estatuto de China como parte contratante.

En inglés solamente

92-0119

Spec(88)13/Add.9
Page 2

List of the Tariff Reductions on 225 Lines In terms of HS

Ord.
No.

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.

Tariff No. Description of goods Prereduction Rates % Post-reduction Rates %
Pref.(m.f.n.) Gen. Pref.(m.f.n.) Gen.

1

2

3

4

5

6

7

8

9

10

11

12

0210.9000*

0302.7000*
0303.8000*

0401.1000
0401.2000
0401.3000

0711.9011

0711.9019

0810.1000

0810.2000

0810.3000

0810.4000

1201.0000*

1302.1400

1302.1992

Livers of the poultry, dried
or smoked 70 90 60 80

Roes 50 70 40 50

Milk and cream, not concentrated
nor containing added sugar 60 80 30 40

Mushrooms In brine

Mushrooms provisionally preserved

Strawberries, fresh

Raspberries, blackberries, mulberries
and loganberries, fresh

Black, white or red currants and
gooseberries, fresh

Cranberries, bilberries and other
fruits of the genus Vacdnium

Soya beans, other than yellow beans

Extracts of pyrethrum or of the roots
of plants containing rotenone

Other vegetable extracts of a kind
used In pesticide

Other vegetable mucilages of a
kind used In pesticide

Cotton 1 inters

Solidified palm oil, not chemically
modified

Mustard oil and fractions
thereof

Maize oil and its fractions

80

70

80

80

80

80

6

15

15

15

20

50

50

50

100

90

100

100

100

100

11

20

20

20

30

70

70

70

70

80

60

60

60

60

3

6

6

6

9

30

25

20

90

100

80

80

80

80

8

11

11

11

30

40

35

30

13 1302.3920

14 1404.2000

15 1511.1000
1511.9000

16 1514.1000*
1514.9000*

17 1515.2100
1515.2900

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.

Spec(88)13/Add.9
Page 3

Ord.
No.

Tariff No. Description of goods Pre-reduction Rates %

Pref.(m.f.n.) Gen.

Post-reduction Rates *

Pref.(m.f.n.) Gen.

22 1702.6000

23 1702.9000

24 1704.1000
1704.9000

25

26

27

28

29

30

31

34

1806.1000
1806.2000
1806.3100
1806.3200
1806.9000

1901.1000*

2001.1000*

2001.2000*

2001.9000*

2005.1000*

2005.4000*

32 2005.8000*

33 2007.1000*

2007.9100*

35 2007.9900*

36 2008.9100

37 2008.9200*

38 2102.2000*

39 2508.3000

40 2517.1000*

41 2524.0010

Other fructose and fructose
syrup

Other sugar, not specified or
Included in heading Nos. 17.01
or 17.02

70

70

Sugar confectionery, not containing
cocoa 70

Chocolate and other food
preparations

Preparations for infant use, put up
for retail sale

Cucumbers and gherkins, prepared
or preserved by vinegar or acetic
acid, in airtight containers

70

60

60

Homogenised preparations, in
airtight containers

Citrus fruit jams, in airtight
containers

Other jams. In airtight containers

Palm hearts

Mixtures of fruit or nuts, in
airtight containers

Natural Inactive yeasts

Fire-clay

Shingle and flint

Asbestos of long staple

70

90

80

80

90

60

30

50

60

80

90

90

90

60

40

40

80

50

50

40

70

Onions, prepared or preserved by
vinegar or acetic acid, 1n
airtight containers

Other vegetables or fruits, prepared
or preserved by vinegar or acetic
acid, In airtight containers

Homogenised vegetables, not frozen,
in airtight containers

Peas, not frozen, In airtight
containers

Sweet corn, not frozen

60

60

60

60

70

80

80

80

80

90

50

50

50

50

60

70

70

70

70

80

80

70

70

70

70

60

40

60

25

90

90

90

90

80

50

80

35

60

60

60

60

50

15

40

20

80

80

80

80

70

20

50

30

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

Spec (88)13 /Add .9
Page A

Ord.
No.

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

Tariff No.

2530.1000

2530.2000

2530.4000

2707.1000

2707.2000

2707.3000

2828.1000*

2901.2100

2901.2200

2901.2300

2901.2400

2905.1600

2916.2010

2926.9010

2932.9010

3001.9010

3207.1000

3207.2000

3207.3000

3207.4000

3701.2090

3702.1000

3702.2090

3802.9000*

Description of goods

Vermlculite, perlite and chlorites
unexpanded

Kieserite, epsomlte

Natural micaceous iron oxides

Benzole

Toluole

Xyole

Bleaching powder

Ethylene

Propene

Butène and isomers thereof

Buta-1,3-dlene and isoprene

Octanol and isomers thereof

Dlbromo chrysanthemlc add,
Di-chrysanthemic acid monomethyl
ester

P-chlorobenzyl cyanide

Furan phenol

Heparin and Its salts

Prepared pigments, prepared
opacifiers, prepared colours
and similar preparations

Vltriflable enamels and glazes,
engobes and similar preparations

Liquid lustres and similar
preparations

Glass frit and other glass, in
the form of powder, granules
or flakes

Instant print film in the flat,
unexposed

Photographic film In rolls for
X-ray, unexposed

Instant print film 1n rolls,
unexposed

Animal black

Pre-reduction Rates *

Pref.(m.f.n.)

40

40

40

20

20

20

70

20

20

20

20

20

6

6

6

35

40

40

40

40

50

50

50

40

Gen.

60

60

60

30

30

30

90

30

30

30

30

30

11

11

11

45

50

50

50

50

70

70

70

50

Post-reduction

Pref.(m.f.n.)

20

20

25

15

17.5

12.5

60

15

15

15

15

17.5

5

5

5

20

30

30

30

30

30

30

30

35

Rates %

Gen.

30

30

35

20

30

20

80

20

20

20

20

30

11

11

11

30

50

50

50

50

40

40

40

45

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

Ord.
No.

66

67

68

69

70

71

Tariff No.

3917.4000

3921.9010

3923.4000

4002.1100
4002.2010*
4002.3910*
4002.4100
4002.5100
4002.6010*
4002.7010*
4002.9100

4002.3110

4011.9100

Description of goods

Fittings of plastic tubes

Ion exchange membrane

Spools, cops, bobbins of plastic
and similar supports

Synthetic latex

Isobutene-lsoprene (butyl)
rubber (IIR), in primary forms

New pneumatic tyres of rubber

Pre-reduction

Pref.(m.f.n.)

60

35

60

9

7.5

Rates %

Gen.

80

45

80

14

14

Spec
P a g e

(8 8) 1 3 / A d d .
5

.9

Post-reduction

Pref.(m.f.n.)

35

20

25

7.5

b

Rates %

Gen.

45

30

35

14

14

72 4011.9900

having a "herring-bone" or
similar thread, not specified
or Included elsewhere in
heading No. 40.11

Other new pneumatic tyres of
rubber, not specified or
included elsewhere in
heading No. 40.11

60

60

80

80

40

40

50

50

73

74

75

76

4012.9090

4013.9090

4014.1000

4403.9990*

Other tyres of rubber, not
specified or included
elsewhere in heading 40.12

Other inner tubes of rubber,
not specified or included
elsewhere in heading No. 40.13

Sheath contraceptives

Sandal-wood, garoo-wood,

60

60

20

80

80

30

40

40

free

50

50

free

tiemu(lignum vitae), fragant-wood
sugar-wood, camagon-wood, puru-wood,
ebony-wood and kranjee-wood 25 35

77

78

79

80

4407.1000*
4407.2190*
4407.2200*
4407.2300*
4407.9100*
4407.9200*
4407.9920*
4407.9990*

4409.1000*
4409.2000*

4415.1000*

4415.2000

Wood sawn or chipped lengthwise,
sliced or peeled, planed,
sanded or finger-jointed

Wooden headings and mouldings

Cable-drums of wood

Pallets, box pallets and other
load boards

40

60

70

70

50

80

90

90

9

40

60

")

14

50

80

70

! r
This indicates that the tariff reduction Is only effective on part of the line.

Spec(88)13/Add.9
Page 6

Ord.
No. Tariff No. Description of goods Pre-reduction Rates H

Pref.(m.f.n.) Gen.

Post-reduction Rates %
Gen. Pref.(m.f.n.)

81

82

83

84

85

86

37

88

89

90

91

92

93

94

95

96

97

98

99

4418.5000

4421.9010

4421.9090*

4503.1000

4503.9000

4504.1000*

4504.9000

4707.1000
4707.2000
4707.3000
4707.9000

4805.1000

4814.2000

4818.4000

4910.0000*

5303.1000*

5304.1000*

5307.1000*

5307.2000*

5601.1000

5604.2000*

5804.3000*

Shingles and shakes

Spools, cops, bobbins, sewing
thread reels arid the like,
of wood

Household utensils of wood not
falling in heading No. 44.19

Corks and stoppers, of natural
cork

Other articles of natural cork

Agglomerated cork discs for
making crown

Other articles of agglomerated
cork

Waste and scraps of paper or
paperboard

Semi-chemical fluting paper
(corrugating medium)

Wallpaper consisting of paper
coated or covered layer of
plastics

Sanitary towels and tampons,
napkins and napkin liners
for babies and similar
sanitary articles

Calendars of plastics

Other textile bast fibres
other than jute

Other textile f Y e s of the
genus other than sisal

Single yarn of textile bast fibres
other than single yarn of jute

Yarn of textile bast fibres other
than y a m of jute

Sanitary towels and tampons, napkins
and napkin liners for babies and
similar sanitary articles, of wadding

High tenacity yarn, coated or covered
with rubber

Hand-made lace of silk or man-made
textile materials

70

60

80

50

50

30

50

3

30

60

70

60

20

20

35

35

70

60

100

90

80

100

70

70

40

70

8

40

80

90

80

30

30

45

45

90

80

130

50

25

70

30

30

20

30

2

20

40

60

40

15

15

25

25

60

30

80

70

35

90

50

50

30

50

8

30

50

80

50

20

20

35

35

80

40

100

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

Spec(88)13/Add.9
Page 7

Ord.
No. Tariff No. Description of goods Pre-reduction Rates %

Pref.(m.f.n.) Gen.

Post-reduction Rates %

Pref.(m.f.n.) Gen.

100

80

80

100

100

130

100

100

130

130

50

60

70

70

80

70

80

90

90

100

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

103 6209.2010 Babies' napkins of cotton

104 6209.2090* Babies' clothing accessories

105 6301-9000* Other blankets of non-wovens or
man-made fibres; knitted or
crocheted

106 6302.5900* Table linen of silk

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,

110 6306.2900*

111 6306.3900*

112 6306.4990*

113 6307.2000
114 6307.9000 Other made-up articles of si 1k,

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

of man-made fibres

Tents of man-made fibres

Sails for boats, of man-made
fibres

Pneumatic mattresses of non-wovens,
other than man-made fibres

Life-jackets and Ufe-belts

100

100

100

100

100

130

130

130

130

130

80

80

80

80

50

100

100

100

100

70

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

Spec (88)13 /Add .9
Page 8

Ord.
No. Tariff No. Description of goods Pre-reduction Rates %

Pref.(m.f.n.) Gen.
Post-reduction Rates %

Pref.(m.f.n.) Gen.

117 7206.1000 Iron and non-alloy steel in
7206.9000 ingots or other primary forms

(excluding iron of
heading No. 72.03) 6 11 5 11

118 7207.1100 Semi-finished products of iron
7207.1200 or non-alloy steel 6 11 5 11
7207.1900
7207.2000

119 7210.1100* Decorated tin plate 20 30 15 20
7210.1200*

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 Flat-rolled products of iron
7212.2100 or non-alloy steel, of a width
7212.2900 of less than 600 irm., clad, plated
7212.3000 or coated 20 30 15 20
7212.4000
7212.5000
7212.6000

123 7216.1000* Shapes and sections of high carbon
7216.2200* steel 12 17 9 14
7216.3100*
7216.3200*
7216.3300*
7216.4020*
7216.5010*

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 Une.

Spec(88)13/Add.9
Page 9

Ord.
No. Tariff No. Description of goods Pre-reduction Rates %

Pref.(m.f.n.) Gen.

Post-reduction Rates %

Pref.(m.f.n.) Gen.

128

129

130

131

132

133

134

135

136

137

138

139

140

141

142

143

144

145

146

147

148

149

150

7304.4190
7304.4990

7312.1000*

7312.9000*

7506.1000*

7506.2000*

7804.1100*

7905.0000*

8103.9000

8105.9000

8106.0090

8107.9000

8108.9000

8109.9000

8110.0090

8111.0090

8112.1900*

8112.2000*

8112.2000*

8112.3000*

8112.3000*

8112.4000*

8112.4000*

8112.9900

151

152

153

8113.0000*

8303.0000*

8308.9000*

Tubes and pipes of circular cross-section,
of stainless steel, other than boiler
tubes and pipes

Used ropes, cables and stranded wire
of iron or steel, not electrically
Insulated

Used plaited bands, slings and the like,
of Iron or steel, not electrically
Insulated

Nickel foil, not alloyed

Foil of nickel alloys

Lead foil

Zinc foil

Articles of tantalum

Articles of cobalt

Articles of bismuth

Articles of cadmium

Articles of titanium

Articles of zirconium

Articles of antimony

Articles of manganese

Articles of beryllium

Articles of chromium

Wrought chromium

Articles of germanium

Wrought germanium

Articles of vanadium

Wrought vanadium

Articles of base metals, not
specified or Included elsewhere
In the customs Import and export
tariff of P.R.C.

Articles of cermet

Cash and deed boxes, of base metal

Beads and spangles of base metal

30

40

40

50

20

15

40

20

40

12

12

25

25

50

50

50

50

50

50

50

50

60

50

20

50

20

50

20

50

17

17

35

35

70

70

70

70

70

70

70

70

80

70

30

70

30

70

30

15

9

9

20

20

20

20

20

20

20

20

20

20

20

15

15

15

15

15

15

20

14

14

30

30

30

30

30

30

30

30

30

30

30

20

20

20

20

20

20

50

50

60

80

70

70

80

100

20

20

40

60

30

30

50

80

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

Spec(88)13/Add.9
Page 10

Ord.
No. Tariff No. Description of goods Pre-reduction Rates %

Pref.(m.f.n.) Gen.

Post-reduction Rates %

Pref.(m.f.n.) Gen.

154

155

156

8401.2000

8422.9090*

8424.9090*

157

158

159

160

161

8431.4900*

8432.9000*

8433.6000

8433.9010

8433.9090

Machinery and apparatus for isotoplc
separation, and parts thereof 20 30 3 8

Parts of machinery for packing cement 35 45 25 35

Parts of spray guns and similar
appliances; parts of steam or sand
blasting machines and similar jet
projecting machines

Parts of cranes

Parts of lawn and sports ground rollers

Machines for cleaning, sorting or
grading eggs, fruit or other
agricultural produce

Parts of combine harvester-threshers

Parts of other machines, of heading
No. 84.33, excluding combine
harvester-threshers

30

20

30

30

12

20

15

20

20

20

80

60

40

30

40

40

17

30

20

30

30

30

100

80

20

12

12

20

6

12

12

12

12

12

40

15

30

17

17

30

11

17

17

17

17

17

50

20

162 8434.9000* Parts of milking machines

163 8434.9000* Parts of dairy machines

164 8436.9100 Parts of poultry-keeping machinery,
poultry incubators and brooders

165 8436.9900 Parts of other machines of
heading No. 84.36

166 8441.1000* Cutting machines and parts
8441.9010* thereof

167 8451.9000* Parts of dry-cleaning machines

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 -emoval of material
by electro-discharge processes
non-numerically controlled 40 50 20 30

T This Indicates that the tariff reduction Is only effective on part of the line.

Spec (88)13 /Add .9
Page 11

Ord.
No. Tariff No. Description of goods Pre-reduction Rates %

Pref.(m.f.n.) Gen.

Post-reduction Rates %

Pref.(m.f.n.) Gen.

40

40

40

35

60

50

50

50

45

80

20

15

15

20

50

30

20

20

30

70

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

173 8457.2000* Unit construction machines (single
station), non-numerically controlled

174 8457.3000* Multi-station transfer machines,
non-numerically controlled

175 8477.9000* Parts of injection-moulding machines
for working plastics

176 8503.0010* Parts of electric motors for use
in toys

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

180 8504.3100* Electrical transformers, for use in
toys

181 8504.9019* Parts of electrical transformers
for use In toys

182 8504.9020* Parts of the stabilized suppliers of
sub-heading Nos. 8504.4011 and
8504.4012

183 8504.9090* Parts of ballasts and other inductors

184 8509.9000* Parts of vacuum cleaners

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, grUlers, roasters;
electric-thermic coffee or tea
makers and toasters 100 130 80 100

35

60

60

60

25

100

45

80

80

80

35

130

20

40

40

40

20

80

30

50

50

50

30

100

T This Indicates that the tariff reduction Is only effective on part of the line.

Spec(88)13/Add.9
Page 12

Ord.
No. Tariff No. Description of goods Pre-reduction Rates %

Pref.(m.f.n.) Gen.
Post-reduction Rates %

Pref.(m.f.n.) Gen.

30

30

80

14

9

9

9

3

14

14

14

8

188 8517.3011* Digital programme-controlled
telegraphic switching systems 20 30 12 17

189 8517.3013* Digital programme-controlled
telegraphic switching systems,
unassembled 20

190 8517.9010* Parts of digital prograirme-controlled
telegraphic switching systems 20

191 8526.9200* Radio remote control apparatus for

use in toys 60

192 8529.1010* Aerials for radar apparatus 9

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

203 8606.1000

204 8606.2000

coaches, not self-propelled

Tramway tank wagons and the like,
not self-propelled

Tramway Insulated or refrigerated
vans and wagons, not
self-propelled

12

12

12

17

17

17

9

9

9

14

14

14

TT
This Indicates that the tariff reduction Is only effective on part of the line.

Spec(88)13/Add.9
Page 13

Ord. T , „ 4 „ „ „ n - « . w 4 ™ nf ™~<. Pre-reduction Rates % Post-reduction Rates %
No. Tariff No. Description of goods

Pref.(m.f.n.) Gen. Pref.(m.f.n.) Gen.

17

17

80

00

9

9

50

50

14

14

70

70

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

208 8606.9900 Other tramway trucks, not
self-propelled 12

209 8707.9000 Bodies (Including cabs) for
motor vehicles of heading Nos.
87.01, 87.02, 87.04, or 87.05 60

210 9006.4000 Instant print cameras 80

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 fo' 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

214 9013.9090* Parts of magnifying glasses and
"door eyes" 40

215 9016.0010* Non-electronic balances of a sensitivity
of 0.1 mg. or better 12

216 9019.2000 Ozone therapy, oxygen therapy, aerosol
therapy, artificial respiration or
other therapeutic respiration
apparatus 20 30 12 17

217 9031.1000 Non-electronic machines for balancing
9031.2000 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

17

50

17

6

12

9

11

17

14

This Indicates that the tariff reduction Is only effective on part of the Une.

S p e c (8 8) 1 3 / A d d . 9
Page 14

Ord.
No.

220

221

222

223

224

225

Tariff No.

9031.9000

9113.2000

9501.0000*

9601.1000

9601.9000

9602.0090*

Description of goods

Parts of non-electronic instruments,
appliances and machines of
heading No. 90.31

Watch straps, watch bands and watch
bracelets, and parts thereof, of
base metal

Tricycles designed to be ridden
by children, with ball bearings

Articles of ivory carving materials

Articles of other animal carving
materials

Articles of vegetable or mineral
carving materials

Pre-reduction

Pref.(m.f.n.)

15

100

100

100

100

100

Rates %

Gen.

20

130

130

130

130

130

Post-reduction Rates %

Pref.(m.f.n.) Gen.

12

80

60

80

80

80

17

100

80

100

100

100

This indicates that the tar i f f reduction Is only effective on part of the line.

