- 55 -

SUMMARY AND STATUS
G20 Trade and trade-related measures

(October 2008 – mid-October 2010)
VERIFIED INFORMATION

	Country/
Member State
	Measure
	Source/Date
	Status

	Trade remedies

	2008

	Argentina
	Initiation on 23 October 2008 of anti-dumping investigation on imports of carbon steel but welded pipe fitting, of an external diameter of 2" or more but not exceeding 12" (NCM 7307.19.20; 7307.93.00) from China.
	WTO Document G/ADP/N/195/ARG of
22 February 2010.
	Provisional and definitive duties imposed on
6 May 2009 and
23 October 2009, respectively.

	Argentina
	Initiation on 17 November 2008 of anti-dumping investigation on imports of synthetic filament yarn (other than sewing thread), not put up for retail sale of polyester, measuring per single yarn more than 80 decitex but not more than 350 decitex (NCM 5402.33.00) from China; Indonesia; and Chinese, Taipei.
	WTO Document G/ADP/N/202/ARG of 9 August 2010.
	Provisional and definitive duties imposed on 24 September 2009 (except for imports from Chinese, Taipei) and 18 May 2010 respectively.

	2009

	Argentina
	Initiation on 12 January 2009 of anti-dumping investigation on imports of voile (NCM 5407.61.00; 5407.69.00) from Brazil and China.
	WTO Document G/ADP/N/188/ARG of 7 October 2009 and Resolución No. 9/2010 Comercio Exterior - Ministerio de Industria (8 July 2010).
	Provisional duty imposed on 8 September 2009 for imports from Brazil and China. Definitive duty imposed on imports from China on 8 July 2010..

	Argentina
	Initiation on 14 January 2009 of anti-dumping investigation on imports of multifunction appliances for processing of food and beverages (NCM 8509.40) from Brazil and China.
	WTO Document G/ADP/N/188/ARG of 7 October 2009 and Resolución No. 8/2010 Comercio Exterior - Ministerio de Industria (8 July 2010).
	Definitive duty imposed on 8 July 2010.

	Argentina
	Termination on 12 February 2009 of anti-dumping duties on imports of frames and forks, and parts thereof of bicycles (NCM 8714.91.00) from Chinese Taipei (imposed on 24 May 2002).
	Resolución No. 43/2009 Comercio Exterior - Ministerio de Producción (12 February 2009).
	

	Argentina
	Initiation on 2 March 2009 of anti-dumping investigation on imports of footwear (NCM 6401.10.00; 6401.92.00; 6401.99.10; 6401.99.90; 6402.19.00;6402.20.00; 6402.91.10; 6402.91.90; 6402.99.10; 6402.99.90; 6403.19.00; 6403.20.00; 6403.40.00; 6403.51.00; 6403.51.90; 6403.59.10; 6403.59.90; 6403.91.10; 6403.91.90; 6403.99.10; 6403.99.90; 6404.11.00; 6404.19.00; 6404.20.00; 6405.10.10; 6405.10.20; 6405.10.90; 6405.20.00; 6405.90.00) from China.
	WTO Document G/ADP/N/202/ARG of 9 August 2010
	Provisional duties imposed on 22 July 2009 (except for certain tariff lines NCM 6402.19.00; 6402.91.90; 6402.99.90; 6403.19.00; 6403.91.90; 6403.99.90; 6404.11.00; 6405.10.90). Definitive duty imposed on 22 March 2010.

	Argentina
	Initiation on 9 March 2009 of anti-dumping investigation on imports of steel and rims
(NCM 8708.70.90; 8716.90) from China.
	WTO Document G/ADP/N/195/ARG/Rev.1 of 23 April 2010.
	Provisional duty imposed on 20 November 2009.

	Argentina
	Termination on 23 March 2009 of anti-dumping duties on imports of cypermethrin (NCM 3808.10) from India (imposed on 27 March 2006).
	WTO Document G/ADP/N/188/ARG of 7 October 2009.
	

	Summary and Status (cont'd)

	Argentina
	Initiation on 26 March 2009 of anti-dumping investigation on imports of butcher's or kitchen knives having fixed blades (NCM 8211.92.10) from Brazil and China.
	WTO Document G/ADP/N/195/ARG of
22 February 2010.
	

	Argentina
	Initiation on 30 March 2009 of anti-dumping investigation on imports of denim (NCM 5208.43.00; 5209.42.10; 5209.42.90; 5210.49.10; 5211.42.10; 5211.42.90) from China.
	WTO Document G/ADP/N/195/ARG of
22 February 2010 and Resolución No. 65/2010 Comercio Exterior - Ministerio de Industria (1 September 2010).
	Provisional and definitive duties imposed on 13 September 2009 and 1 September 2010 respectively.

	Argentina
	Initiation on 30 March 2009 of anti-dumping investigation on imports of compact discs-recordable CD-R (NCM 8523.40.11) from Paraguay.
	WTO Document G/ADP/N/195/ARG/Rev.1 of 23 April 2010 Resolución No. 83/2010 Comercio Exterior - Ministerio de Industria (23 September 2010).
	Provisional and definitive duties imposed on 24 September 2009 and 23 September 2010 respectively.

	Argentina
	Initiation on 18 May 2009 of anti-dumping investigation on imports of piping fittings
(NCM 7307.19.10; 7307.19.90) from Brazil and China.
	WTO Document G/ADP/N/188/ARG of 7 October 2009.
	

	Argentina
	Termination on 22 May 2009 of anti-dumping duties on imports of certain polyethylene terephthalate (PET) (NCM 3907.60) from Brazil (imposed on 16 March 2006).
	WTO Document G/ADP/N/188/ARG of 7 October 2009.
	

	Argentina
	Initiation on 3 June 2009 of anti-dumping investigation on imports of traction machinery for elevators and goods lifts (NCM 8425.31.10) from China.
	WTO Document G/ADP/N/202/ARG of 9 August 2010.
	Provisional duty imposed on 2 March 2010.

	Argentina
	Initiation on 11 July 2009 of anti-dumping investigation on imports of manual kitchen lighters (NCM 9613.80.00) from China.
	WTO Document G/ADP/N/202/ARG of 9 August 2010.
	Provisional duty imposed on 29 March 2010.

	Argentina
	Initiation on 17 July 2009 of anti-dumping investigation on imports of printing inks (NCM 3215.11.00; 3215.19.00) from Brazil.
	WTO Document G/ADP/N/195/ARG of
22 February 2010 and Resolución No 26/2010 Secretaría de Industria y Comercio – Comercio Exterior (18 August 2010).
	Continuation of investigation without application of provisional measure.

	Argentina
	Initiation on 21 July 2009 of anti-dumping investigation on imports of insulation displacement connectors (NCM 8536.90.90) from India.
	WTO Document G/ADP/N/202/ARG of 9 August 2010.
	Provisional duty imposed on 26 May 2010.

	Argentina
	Initiation on 15 September 2009 of anti-dumping investigation on imports of hypodermic syringes of plastic, disposable, sterile, with or without needles (NCM 9018.31.11; 9018.31.19) from China.
	WTO Document G/ADP/N/195/ARG/Rev.1 of 23 April 2010 and Resolución No 61/2010 Secretaría de Industria y Comercio – Comercio Exterior (30 August 2010).
	Continuation of investigation without application of provisional measure.

	Argentina
	Initiation on 15 September 2009 of anti-dumping investigation on imports of gas screw compressors (NCM 8414.30.99; 8414.80.32) from Brazil.
	WTO Document G/ADP/N/195/ARG of
22 February 2010 Resolución No 2/2010 Ministerio de Industria y Turismo (6 July 2010).
	Provisional duty imposed on 6 July 2010.

	Argentina
	Initiation on 16 September 2009 of anti-dumping investigation on imports of electric pumps (NCM 8413.70.80; 8413.70.90) from China.
	WTO Document G/ADP/N/195/ARG of
22 February 2010.
	

	Argentina
	Termination (without measure) on 24 September 2009 of anti-dumping investigation on imports of synthetic staple fibres of polyesters , not carded, combed or otherwise processed for spinning (NCM 5503.20.90) from Indonesia (initiated on 17 November 2008).
	WTO Document G/ADP/N/195/ARG of
22 February 2010, and Resolución No. 123/2010 Ministerio de Industria y Turismo (14 May 2010).
	

	Summary and Status (cont'd)

	Argentina
	Initiation on 29 September 2009 of anti-dumping investigation on imports of chlorodifluoromethane (NCM 2903.49.11) from China.
	WTO Document G/ADP/N/195/ARG of
22 February 2010.
	

	Argentina
	Initiation on 20 October 2009 of anti-dumping investigation on imports of electric space heating apparatus, and soil heating apparatus
(NCM 8516.29.00) from China.
	WTO Document G/ADP/N/195/ARG of
22 February 2010.
	

	Argentina
	Initiation on 2 November 2009 of anti-dumping investigation on imports of electrical ignition or starting equipment of a kind used for spark-ignition or compression-ignition internal combustion engines (for example, ignition magnetos, magneto-dynamos, ignition coils, sparking plugs and glow plugs, starter motors), generators (NCM 8511.30.20; 8511.80.30; 8511.80.90; 9032.89.11) from China.
	WTO Document G/ADP/N/195/ARG of 22 February 2010.
	

	Argentina
	Initiation on 3 November 2009 of anti-dumping investigation on imports of certain oil country tubular goods (NCM 7304.29.10; 7304.29.31; 7304.29.39; 7304.29.90; 7306.29.00) from China.
	WTO Document G/ADP/N/195/ARG of 22 February 2010.
	

	Argentina
	Initiation on 2 December 2009 of anti-dumping investigation on imports of table, floor, wall, window, ceiling or roof fans, with a self-contained electric motor (NCM 8414.51.10; 8414.51.90; 8414.59.90) from China.
	WTO Document G/ADP/N/195/ARG of 22 February 2010.
	

	Argentina
	Initiation on 17 December 2009 of anti-dumping investigation on imports of tyres (NCM 4011.10.00; 4011.20.90; 4011.61.00; 4011.92.10; 4011.92.90) from China.
	WTO Document G/ADP/N/195/ARG/Rev.1 of 23 April 2010.
	

	2010

	Argentina
	Termination (without measure) on 2 February 2010 of anti-dumping investigation on imports of floating flooring (NCM 4410.11.20; 4410.32.00; 4411.12.90; 4411.13.90; 4411.14.90; 4411.19.00; 4411.29.00; 4411.39.00; 4411.92.90; 4411.93.90) from China, Germany and Switzerland (initiated on 23 January 2009).
	WTO Document G/ADP/N/202/ARG of 9 August 2010.
	

	Argentina
	Initiation on 11 February 2010 of anti-dumping investigation on imports of polypropylene filament yarn (NCM 5402.48.00; 5402.59.00) from Brazil.
	WTO Document G/ADP/N/202/ARG of 9 August 2010.
	

	Argentina
	Initiation on 16 February 2010 of anti-dumping investigation on imports of air conditioning machines (NCM 8415.10.11; 8415.83.00; 8418.69.40) from Korea, Malaysia, Thailand, and Viet Nam.
	WTO Document G/ADP/N/202/ARG of 9 August 2010.
	

	Argentina
	Initiation on 2 March 2010 of anti-dumping investigation on imports of men's or boy's suits, blazers and jackets (NCM 6203.11; 6203.12; 6203.19; 6203.22; 6203.23; 6203.29.10; 6203.29.90; 6203.31; 6203.32; 6203.33; 6203.39) from China.
	WTO Document G/ADP/N/202/ARG of 9 August 2010.
	

	Argentina
	Initiation on 2 March 2010 of anti-dumping investigation on imports of steel straight slaw blades, for working metals (NCM 8202.91.00; 8202.99.90) from China.
	WTO Document G/ADP/N/202/ARG of 9 August 2010.
	

	Argentina
	Termination on 14 May 2010 of anti-dumping duties on imports of synthetic staple fibres of polyesters , not carded, combed or otherwise processed for spinning (NCM 5503.20.90) from China, and India (investigation initiated on 17 November 2008, duties imposed on 24 September 2009).
	WTO Document G/ADP/N/202/ARG of 9 August 2010.
	

	Summary and Status (cont'd)

	Argentina
	Termination on 8 July 2010 of anti-dumping duties on imports of voile (NCM 5407.61.00; 5407.69.00) from Brazil (imposed on 8 September 2009).
	WTO Document G/ADP/N/188/ARG of 7 October 2009 and Resolución No. 9/2010 Comercio Exterior - Ministerio de Industria (8 July 2010).
	

	Other trade measures

	2008

	Argentina
	Introduction of non-automatic import licensing requirements, covering products such as textiles, steel, metallurgical products, and tyres.
	Resoluciones Nos. 343/07; 588/08; 444/04; MP 26/09, and MP 61/09 (Various dates starting on 4 November 2008 to 4 March 2009).
	

	2009

	Argentina
	Introduction of reference prices covering around 1,000 imported products considered sensitive (i.e. auto parts, textiles, TV, toys, shoes, and leather goods).
These products May be subject to control for customs valuation purposes.
	Permanent Delegation of Argentina to the WTO
(18 February 2009).
	

	Argentina
	Elimination of export taxes (set at 5% in August 2006) for dairy products (35 HS tariff lines - Codes 0401; 0402; 0403; 0404; 0405; 0406; and 1901.90.90), as from 1 January 2009.
	Permanent Delegation of Argentina to the WTO (6 March 2009).
	

	Argentina
	Imposition of precautionary price references for copper exports (NCM 7401).
	Permanent Delegation of Argentina to the WTO (9 March 2009).
	

	Argentina
	Introduction of "criterion values" (valores criterios) for imports of products such as "cermet" (ceramic and metal manufactures); sweaters and pullovers; brake pads, linings, and clutches discs; and electric heating radiators and equipments.
	Permanent Delegation of Argentina to the WTO
(17, 27 March, and 14 April 2009).
	

	Argentina
	Incorporation of 12 new items to the list of products subject to import licensing procedures such as aluminium, and miscellaneous articles of base metal.
	WTO Document G/LIC/N/2/ARG/4/Add.2 of 1 April 2009, and various other dates.
	

	Argentina
	Suspension (for 30 days) of import licensing requirements for self-tapping screws, and other types of screws and bolts.
	Permanent Delegation of Argentina to the WTO (15 April 2009).
	No longer applicable.

	Argentina
	Change in import procedures for tyres for final consumption (one tariff line).
	Permanent Delegation of Argentina to the WTO (23 April 2009).
	

	Argentina
	Change in the coverage of non-automatic import licences (affecting products such as switching and routing apparatus, and electrical generators).
	Permanent Delegation of Argentina to the WTO (14 July 2009).
	

	Argentina
	Introduction of non automatic import licensing requirements, covering products such as textile fabrics, autoparts, electrical machinery and equipments, vehicles, parts and accessories of motor vehicles, articles of apparel and clothing accessories, chemicals, and paper (NCM Chapters 28; 48; 51; 52; 54; 55; 59; 60; 61; 62; 63; 65; 68; 73; 82; 84; 85; 87; 94; 96).
	WTO Documents G/LIC/N/2/ARG/22 of 3 November 2009 and G/LIC/N/2/ARG/23 of 27 November 2009.
	

	Summary and Status (cont'd)

	Argentina
	Introduction of "criterion values" (valores criterio de carácter preventivo) for imports of a number of products such as fungicides (NCM 3808.92); electro-mechanical domestic appliances (NCM 8509.40); electrical ignition or starting equipment (NCM 8511.80); optical media (CDs) (NCM 8523.40); and automatic regulating or controlling instruments and apparatus (NCM 9032.89) from certain specified origins.
	Resoluciones Generales AFIP Nos. 2699/2009, 2700/2009 and 2701/2009 (4 November 2009).
	

	Argentina
	Increase of the value-added tax (from 10.5% to 21%) for information technology products (NCM 8415; 8418; 8516; 8517; 8518; 8519; 8521; 8527; 8528), as well as of the product coverage for the application of the excise tax (17%). Products manufactured or assembled in the Tierra del Fuego free zone are exempted.
	Ley 26.539 (20 November 2009).
	

	2010

	Argentina
	New customs regulation "aduanas especializadas en el despacho de determinadas mercaderías de importación para consumo" amending the list of entry points (selected seaports and airports) for certain products such as carbonates; tableware and kitchenware; articles of leather; textiles and apparel; footwear; ceramic products; glassware; imitation jewellery; articles of iron or steel; articles of base metal; machinery and mechanical appliances; electrical machinery and equipment; vehicles and parts and accessories; clocks and watches; lamps; toys; and manufactured articles (NCM Chapters 28; 39; 42; 50 to 64; 69; 70; 71; 73; 82; 83; 84; 85; 87; 90; 94; 95; 96).
	Resolución No. 3/2010 DGA (29 January 2010).
	

	Argentina
	Update of the list of "criterion values" (valores criterio de carácter precautorio) for imports of a number of products such as baby carriages and parts (NCM 8715.00); flywheels and pulleys, including pulley blocks (NCM 8483.50.90); automatic circuit breakers (NCM 8536.20.00); other knitted or crocheted fabrics of synthetic fibres dyed or printed (NCM 6006.42.00; 6006.44.00); stemware drinking glasses, other than of glass-ceramics (NCM 7013.28.00); other drinking glasses, other than of glass-ceramics (NCM 7013.37.00); and benzoyl peroxide (NCM 2916.32.10) from certain specified origins.
	Resoluciones Generales AFIP Nos. 2720/2009, 2730/2009, 2777/2010, 2778/2010, 2779/2010, 2780/2010, 2781/2010, 2783/2010 and 2785/2010 (various dates from November 2009 to
March 2010).
	

	Argentina
	Adjustment of "criterion values" (valores referenciales de exportación de carácter precautorio) for exports of a number of products such as natural honey (NCM 0409.00.00); fresh grapes (NCM 0806.10.00); copper and articles thereof (NCM 74); and fresh apples, pears and quinces (NCM 0808.10.00; 0808.20.10) for certain specified destinations.
	Resoluciones Generales AFIP Nos. 2786/2010, 2787/2010, 2788/2010, and 2790/2010 (26 February 2010).
	

	Argentina
	Temporary export ban on ferrous waste and scrap, remelting scrap ingots of iron or steel (NCM 7204.10.00; 7204.21.00; 7204.29.00; 7204.30.00; 7204.41.00; 7204.49.00; 7204.50.00) until 9 July 2010.
	Permanent Delegation of Argentina to the WTO (3 June 2010).
	

	Summary and Status (cont'd)

	Argentina
	Update of the list of "criterion values" (valores criterio de carácter precautorio) introduced over the period June-August 2010 for imports of a number of products such as blank CD/DVDs (NCM 8523.40.11); auto accessories (NCM 8708.99.90); glasses (NCM 9003.11.00; 9003.19.10; 9003.19.90; 9004.90.10); bags (NCM 4202.92.00; 4202.99.00); polyester yarn (NCM 5509.21.00; 5509.22.00); copper pipes (NCM 7411.10.10; 7411.21.10); chlorodifluoromethane (NCM 2903.49.11); and yarn (NCM 5402.45.20) from certain specified origins.
	Resoluciones Generales AFIP Nos. 2871/2010, 2872/2010, 2874/2010, 2891/2010, 2893/2010, 2895/2010, and 2899/2010 (various dates).
	

	Argentina, Brazil, Paraguay and Uruguay (Mercosur)
	Temporary increase of the Mercosur Common Tariff (to 28%) for 11 tariff lines (dairy products: NCM 0402.10; 0402.21; 0402.29; 0402.99; 0404.10; 0406.10; 0406.90), as from 31 January 2010 until 31 December 2011. Paraguay and Uruguay given a waiver on this measure.
	Decisión No. 25/09 del Consejo del Mercado Común
(7 December 2009), and Permanent Delegation of Brazil to the WTO
(1 February 2010).
	

	Argentina, Brazil, Paraguay and Uruguay (Mercosur)
	Temporary increase of the Mercosur Common Tariff (to 18% and 26%) for 157 tariff lines (textiles and textile articles: NCM 5004; 5005; 5006; 5106; 5107; 5108; 5109; 5110; 5204; 5205; 5206; 5207; 5306; 5307; 5308; 5401; 5402; 5403; 5404; 5405; 5502; 5508; 5509; 5510; 5911). Paraguay and Uruguay given a waiver on this measure.
	Decisión No. 26/09 del Consejo del Mercado Común (7 December 2009), and Permanent Delegation of Brazil to the WTO (1 February 2010).
	

	Argentina, Brazil, Paraguay and Uruguay (Mercosur)
	Temporary increase of the Mercosur Common Tariff (to 35%) for 3 tariff lines (articles of leather: NCM 4202.22.10; 4202.22.20; 4202.92.00). Paraguay and Uruguay given a waiver on this measure.
	Decisión No. 27/09 del Consejo del Mercado Común (7 December 2009), and Permanent Delegation of Brazil to the WTO (1 February 2010).
	

	Argentina, Brazil, Paraguay and Uruguay (Mercosur)
	Establishment of a new common Custom Code with guidelines on the elimination of double-taxation of imports from Non-Mercosur countries that are unloaded in one Mercosur member and forwarded to another.
	Decisiones Nos. 10/10 and 27/10 del Consejo del Mercado Común (2 August 2010).
	

	Argentina, Brazil, Paraguay and Uruguay (Mercosur)
	Trade facilitation measure with the establishment of a Common Customs Document "Documento Único Aduanero del Mercosur (DUAM)".
	Decisión No. 17/10 del Consejo del Mercado Común (2 August 2010).
	

	Trade remedies

	2008

	Australia
	Termination (withdrawal of application) on 24 October 2008 of countervailing investigation on imports of toilet paper (HS 4818.10) from China (initiated on 26 March 2008).
	Australian Customs Dumping Notice No. 2008/38 (24 October 2008).
	

	Australia
	Termination on 3 December 2008 of anti-dumping duties on imports of polyethylene, linear low density (HS 3901.10; 3901.90) from Korea (imposed on 3 December 2007).
	WTO Document G/ADP/N/180/AUS of 3 March 2009.
	

	Australia
	Termination on 17 December 2008 of anti-dumping duties on imports of polyethylene, high density from Korea, Malaysia, Singapore and Sweden (imposed on 18 March 2008).
	WTO Document G/ADP/N/180/AUS of 3 March 2009.
	

	2009

	Australia
	Initiation on 5 January 2009 of anti-dumping investigation on imports of geosynthetic clay liners (HS 6815.99) from Germany.
	WTO Document G/ADP/N/188/AUS of 30 September 2009.
	Provisional and definitive duties imposed on
8 May 2009 and
15 October 2009, respectively.

	Summary and Status (cont'd)

	Australia
	Termination (expiry without review) on 1 April 2009 of anti-dumping duties on imports of certain hot rolled plate steel (HS 7208.51; 7208.52) from China, Indonesia, Japan and Korea (imposed on 1 April 2004).
	Permanent Delegation of Australia to the WTO.
	

	Australia
	Initiation on 24 June 2009 of anti-dumping investigation on imports of aluminium extrusions (HS 7604.10.00; 7604.21.00; 7604.29.00; 7608.10.00; 7608.20.00; 7610.10.00; 7610.90.00) from China.
	WTO Document G/ADP/N/202/AUS of 7 September 2010.
	Provisional duties imposed on 6 November 2009 and 15 April 2010 (after revision) respectively.

	Australia
	Initiation on 24 June 2009 of countervailing duty investigation on imports of aluminium extrusions (HS 7604.10.00; 7604.21.00; 7604.29.00; 7608.10.00; 7608.20.00; 7610.10.00; 7610.90.00) from China.
	WTO Document G/SCM/N/203/AUS of 24 March 2010.
	Provisional duty imposed on 15 April 2010.

	Australia
	Initiation on 14 August 2009 of anti-dumping investigation on imports of silicone emulsion concrete admixtures (HS 3824.40) from the United States.
	WTO Document G/ADP/N/202/AUS of 7 September 2010.
	Provisional and definitive duties imposed on
26 November 2009 and
14 April 2010, respectively.

	Australia
	Termination on 25 November 2009 of anti-dumping investigation on imports of linear low density polyethylene (HS 3901.10; 3901.90) from Canada and the United States (initiated on 28 May 2009).
	WTO Document G/ADP/N/195/AUS of 23 March 2010.
	

	2010

	Australia
	Termination on 12 January 2010 (following a reinvestigation) of anti-dumping duties on imports of toilet paper (HS 4818.10) from China and Indonesia (imposed on 31 December 2008).
	WTO Document G/ADP/N/202/AUS of 7 September 2010.
	

	Australia
	Termination (no application for continuation received) on 16 February 2010 of anti-dumping duties on imports of certain silicon (HS 2804.69) from China (imposed on 17 February 2005).
	WTO Document G/ADP/N/202/AUS of 7 September 2010.
	

	Australia
	Termination on 17 February 2010 (following a continuation inquiry) of anti-dumping duties on imports of hot dipped galvanised steel pipe (HS 7306.30) from Thailand (imposed on 18 February 2000).
	WTO Document G/ADP/N/202/AUS of 7 September 2010.
	

	Australia
	Termination on 23 March 2010 of anti-dumping duties on imports of polyvinyl chloride homopolymer resin (HS 3904.10) from Hungary (no application for continuation received) and Korea (following a continuation inquiry) (duties imposed on 24 March 2000).
	WTO Document G/ADP/N/202/AUS of 7 September 2010.
	

	Australia
	Initiation on 19 April 2010 of anti-dumping investigation on imports of clear float glass (CFG) in nominal thicknesses of 3 mm-12 mm (HS 7005.29.00) from China, Indonesia, and Thailand.
	WTO Document G/ADP/N/202/AUS of 7 September 2010.
	

	Australia
	Initiation on 22 June 2010 of anti-dumping investigation on imports of "biodiesel" - fuel manufactured by chemically altering non-fossil origin feedstocks (including recycled materials from these sources) through a process of transesterification and/or esterification to form mono-alkyl esters - whether in pure form (B100) or in a blend with a biodiesel percentage in excess of 20% (B20) (HS 2710.11.80; 2710.19.80; 2710.91.80; 2710.99.80; 3824.90.20; 3824.90.30) from the United States.
	WTO Document G/ADP/N/202/AUS of 7 September 2010.
	

	Summary and Status (cont'd)

	Australia
	Initiation on 22 June 2010 of countervailing investigation on imports of "biodiesel" - fuel manufactured by chemically altering non-fossil origin feedstocks (including recycled materials from these sources) through a process of transesterification and/or esterification to form mono-alkyl esters - whether in pure form (B100) or in a blend with a biodiesel percentage in excess of 20% (B20) (HS 2710.11.80; 2710.19.80; 2710.91.80; 2710.99.80; 3824.90.20; 3824.90.30) from the United States.
	WTO Document G/SCM/N/212/AUS of 8 September 2010.
	

	Australia
	Termination on 19 and 27 July 2010 (following a continuation inquiry) of anti-dumping duties on imports of linear low density polyethylene (HS 3901.10; 3901.90) from Indonesia (imposed on 27 July 2000).
	WTO Document G/ADP/N/202/AUS of 7 September 2010 and Customs Dumping notice 2010/10.
	

	Australia
	Initiation on 30 July 2010 of anti-dumping investigation on imports of linear-low density polyethylene (LLDPE), in various grades, in pelletised form, with a density of less than 0.94 g/cm3 (HS 3901.10.00; 3901.90.00) from Canada, Korea, and the United States.
	Permanent Delegation of Australia to the WTO (8 October 2010).
	

	Australia
	Termination (without measure) on 4 August 2010 of anti-dumping investigation on imports of certain plywood sheeting, of conifer and non-conifer species, in various widtHS and grades ranging from high quality appearance structurally-certified grades with minimal imperfections, through to non-structural non-appearance grades to which no manufacturing standard applies (HS 4412.31.00; 4412.32.00; 4412.39.00) from Brazil, Chile, China, and Malaysia (initiated on 3 December 2009).
	WTO Document G/ADP/N/202/AUS of 7 September 2010 and Permanent Delegation of Australia to the WTO (8 October 2010).
	

	Australia
	Termination (without measure) on 23 August 2010 of anti-dumping investigation on imports of hollow structural sections (HS 7306.30; 7306.61; 7306.69) from Malaysia (initiated on 18 December 2008).
	WTO Document G/ADP/N/202/AUS of 7 September 2010 and Permanent Delegation of Australia to the WTO (8 October 2010).
	First terminated on 20 May 2009, but investigation resumed on 31 August 2009, following an appeal to the Trade Measures Review Officer.

	Australia
	Termination (without measure) on 23 August 2010 of anti-dumping investigation on imports of hollow structural sections (HS 7306.30; 7306.61; 7306.69) from China (initiated on 18 December 2008).
	WTO Document G/ADP/N/202/AUS of 7 September 2010 and Permanent Delegation of Australia to the WTO (8 October 2010).
	First terminated on 6 June 2009, but investigation resumed on 31 August 2009, following an appeal to the Trade Measures Review Officer.

	Australia
	Termination (without measure) on 23 August 2010 of countervailing investigation on imports of hollow structural steel sections (HS 7306.30; 7306.61; 7306.69) from China (initiated on 18 December 2008).
	WTO Document G/SCM/N/212/AUS of 8 September 2010 and Permanent Delegation of Australia to the WTO (8 October 2010).
	Terminated on 6 June 2009, but investigation resumed on 31 August 2009, following an appeal to the Trade Measures Review Officer.

	Other trade measures

	2010

	Australia
	Consumer price index adjustment for the calculation of new rates of customs duties for certain products such as alcoholic beverages (HS 2203; 2204; 2205; 2206; 2207; 2208) and tobacco products (HS 2401; 2402; 2403) resulting in increase of the customs and excise duties, as from 1 February 2010.
	Customs Notice No. 2010/05
(2 February 2010).
	

	Australia
	Gradual reduction of applied tariffs on textiles, clothing, and footwear products until 2015 (for items with a rate of 17.5% down to 10%; and for items with rates of 10% or 7.5% to 5%) (HS Chapters 30; 38; 39; 40; 42; 43; 50; 51; 52; 54; 55; 56; 57; 58; 59; 60; 61; 62; 63; 64; 65; 90; 94).
	Permanent Delegation of Australia to the WTO (1 January 2010).
	

	Summary and Status (cont'd)

	Australia
	Reduction of applied tariffs on passenger motor vehicles and parts (from 10% down to 5%) (HS Chapters 39; 40; 68; 70; 73; 83; 84; 85; 87; 90; 94; 96), as from 1 January 2010.
	Permanent Delegation of Australia to the WTO (1 January 2010).
	

	Australia
	Increase of excise rates for imports of certain tobacco products (HS 2401.10.00; 2401.20.00; 2401.30.00; 2402.10.20; 2402.10.80; 2402.20.20; 2402.20.80; 2403.10.30; 2403.10.70; 2403.91.00; 2403.99.80), as from 30 April 2010.
	Customs Notice (No 1) 2010 (29 April 2010).
	

	Australia
	Increase of excise rates (from $A 0.02854/l to $A 0.03556/l (US$0.02798/l to US$0.03486/l)) for imports of aviation fuel (HS 2710.11; 2710.19; 2710.99), as from 1 July 2010.
	Australian Customs Notice No. 2010/29 (30 June 2010).
	

	Australia
	Consumer price index adjustment for the calculation of new rates of customs duties for certain products such as alcoholic beverages (HS 2203; 2204; 2205; 2206; 2207; 2208) and tobacco products (HS 2401; 2402; 2403) resulting in increase of the customs and excise duties, as from 2 August 2010.
	Australian Customs Notice No. 2010/38 (30 July 2010).
	

	Trade remedies

	2008

	Brazil
	Termination on 13 October 2008 of anti-dumping duties on imports of steel blade (for stone cutting) from Italy (imposed on 9 October 2003).
	WTO Document G/ADP/N/180/BRA of 18 February 2009.
	

	Brazil
	Initiation on 30 October 2008 of anti-dumping investigation on imports of ball point pens (NCM 9608.10.00) from China.
	WTO Document G/ADP/N/202/BRA of 6 September 2010.
	Definitive duty imposed on 29 April 2010.

	Brazil
	Termination on 19 December 2008 of anti-dumping duties on imports of mushrooms provisionally preserved and prepared or preserved from China (imposed on 18 December 2003).
	WTO Document G/ADP/N/180/BRA of 18 February 2009.
	

	Brazil
	Termination on 19 December 2008 of anti-dumping duties on imports of bicycle tyres from Thailand.
	WTO Document G/ADP/N/180/BRA of 18 February 2009.
	

	Brazil
	Initiation on 31 December 2008 of anti-dumping investigation on imports of magnesium ingot (NCM 8104.11.00; 8104.19.00) from China.
	WTO Document G/ADP/N/180/BRA of 18 February 2009.
	

	Brazil
	Initiation on 31 December 2008 of anti-dumping investigation on imports of footwear (NCM 6402-6405) from China.
	WTO Document G/ADP/N/202/BRA of 6 September 2010.
	Provisional and definitive duties imposed on 9 September 2009 and 5 March2010 respectively.

	2009

	Brazil
	Initiation on 5 May 2009 of anti-dumping investigation on imports of synthetic fibre blankets (NCM 6301.40.00) from China.
	WTO Document G/ADP/N/202/BRA of 6 September 2010.
	Definitive duty imposed on 29 April 2010.

	Brazil
	Termination (lapsing of application period) on 3 June 2009 of anti-dumping duties on imports of horse nail or horseshoe nail (NCM 7317.00.90) from Finland and India (imposed on14 June 2004).
	WTO Document G/ADP/N/188/BRA of 18 September 2009.
	

	Brazil
	Initiation on 23 July 2009 of anti-dumping investigation on imports of polypropylene resins (NCM 3902.10.20; 3902.30.00) from India and the United States.
	WTO Document G/ADP/N/195/BRA/Rev.1 of 31 March 2010.
	

	Brazil
	Termination (withdrawal of the sunset review petition) on 23 September 2009 of anti-dumping duties on imports of bicycle tyres (NCM 4011.50.00) from China (imposed on 2 January 1998) and India (imposed on 29 August 2008).
	WTO Document G/ADP/N/195/BRA/Rev.1 of 31 March 2010.
	

	Brazil
	Termination (lapsing of application period) on 8 October 2009 of countervailing duties on imports of stainless steel bars from India (imposed on 8 October 2004).
	WTO Document G/SCM/N/203/BRA of 24 March 2010.
	

	Summary and Status (cont'd)

	Brazil
	Termination (lapsing of application period) on 11 October 2009 of anti-dumping duties on imports of ferro-chrome containing by weight more than 4% of carbon (NCM 7202.41.00) from Kazakhstan, Russia, and South Africa (imposed on 21 October 1998).
	WTO Document G/ADP/N/195/BRA/Rev.1 of 31 March 2010.
	

	Brazil
	Termination (without measure) on 23 October 2009 of safeguard investigation on imports of recordable optical medias: CD-R (compact disc recordable) and DVD-R (digital versatile disc recordable) (NCM 8523.40.11) (initiated on 5 September 2008).
	WTO Documents G/SG/N/6/BRA/3 of 19 September 2008 and G/SG/N/9/BRA/1 of 20 November 2009.
	

	Brazil
	Initiation on 29 October 2009 of anti-dumping investigation on imports of glassware for table (NCM 7013.49.00) from Argentina, China, and Indonesia.
	WTO Document G/ADP/N/195/BRA/Rev.1 of 31 March 2010.
	

	Brazil
	Initiation on 4 November 2009 of anti-dumping investigation on imports of knitted or crocheted viscose fabrics (NCM 6004.10.20; 6004.90.20; 6006.41.00; 6006.42.00; 6006.43.00; 6006.44.00) from China.
	WTO Document G/ADP/N/195/BRA of 23 March 2010.
	

	Brazil
	Termination (lapsing of application period) on 7 November 2009 of anti-dumping duties on imports of ammonium nitrate (NCM 3102.30.00; 3105.51.00; 3105.59.00) from Russia and Ukraine.
	WTO Document G/ADP/N/195/BRA of 23 March 2010.
	

	Brazil
	Termination (without measure) on 16 December 2009 of anti-dumping investigation on imports of polyethylene terephthalate resins (NCM 3907.60.00) from Argentina (initiated on 27 April 2009).
	WTO Document G/ADP/N/195/BRA of 23 March 2010.
	

	Brazil
	Initiation on 24 December 2009 of anti-dumping investigation on imports of hand tools "manual riveters" (NCM 8205.59.00) from China.
	WTO Document G/ADP/N/195/BRA of 23 March 2010.
	

	2010

	Brazil
	Initiation on 12 March 2010 of anti-dumping investigation on imports of unrefined salt "sal grosso" (NCM 2501.00.19) from Chile.
	WTO Document G/ADP/N/202/BRA of 6 September 2010.
	

	Brazil
	Initiation on 19 April 2010 of anti-dumping investigation on imports of glassine and other glazed transparent or translucent papers (NCM 4806.40.00) from France, Italy, and Hungary.
	WTO Document G/ADP/N/202/BRA of 6 September 2010.
	

	Brazil
	Initiation on 1 June 2010 of anti-dumping investigation on imports of emulsion styrene-butadiene rubber "E-SBR 1502 and E-SBR 1712 (NCM 4002.19.19) from Korea.
	WTO Document G/ADP/N/202/BRA of 6 September 2010.
	

	Brazil
	Initiation on 7 July 2010 of anti-dumping investigation on imports of colourless flat glass, clear, produced by float process, with a thickness between 2 and 19 mm (NCM 7005.29.00) from China and Mexico.
	Circular No. 27 Ministério do desenvolvimento, indústria e comércio exterior - Secretaria de comércio exterior (7 July 2010).
	

	Brazil
	Initiation on 13 July 2010 of anti-dumping investigation on imports of N-Butanol (NCM 2905.13.00) from the United States.
	Circular No. 28 Ministério do desenvolvimento, indústria e comércio exterior - Secretaria de comércio exterior (13 July 2010).
	

	Brazil
	Initiation on 22 July 2010 of anti-dumping investigation on imports of toluene diisocyanate (TDI-80/20) (NCM 2929.10.21) from Argentina and the United States.
	Circular No. 32 Ministério do desenvolvimento, indústria e comércio exterior - Secretaria de comércio exterior (22 July 2010).
	

	Summary and Status (cont'd)

	Brazil
	Termination (without measure) on 5 August 2010 of anti-dumping investigation on imports of flasks of glass up to 20ml (NCM 7010.90.90) from India (initiated on 18 August 2009).
	WTO Document G/ADP/N/195/BRA/Rev.1 of 31 March 2010 and Permanent Delegation of Brazil to the WTO (20 October 2010).
	

	Brazil
	Initiation on 26 August 2010 of anti-dumping investigation on imports of flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, hot-rolled, not clad, plated or coated, of a thickness of 4.75 mm or more (NCM 7208.51.00; 7208.52.00) from the Democratic People's Republic of Korea; Korea; Mexico; Romania; Russian Federation; Spain; Chinese, Taipei; and Turkey.
	Circular No. 37 Ministério do desenvolvimento, indústria e comércio exterior - Secretaria de comércio exterior (24 August 2010).
	

	Brazil
	Anti-dumping duties on imports of cement Portland (NCM 2523.29.10) from Mexico and Venezuela (imposed on 27 July 2000).
	CAMEX Resolution No. 64 (1 September 2010).
	Suspended on 1 September 2010 until 27 July 2011.

	Other trade measures

	2009

	Brazil
	Inclusion of the meat sector in the drawback programme (exception of federal taxes (9.5%) on the purchase of national inputs for exportable products).
	Permanent Delegation of Brazil to the WTO (10 February 2009).
	

	Brazil
	Decision to increase the number of exporting companies (allowing larger firms, with annual revenue up to R$600 million (US$350.7 million)) with access to the government's export financing programme (Proex). There was no increase in the programme's budget.
	Permanent Delegation of Brazil to the WTO (23 February 2009).
	

	Brazil
	Increase of import tariffs on wind turbines (from 0% to 14%).
The Programme of Incentives for Alternatives Electricity Sources (PROINFA) restricts the use of imported wind turbines (Portarias Nos. 211 and 242).
	Permanent Delegation of Brazil to the WTO (18 June 2009).
	

	Brazil
	Decrease of import tariffs (from 14% to duty-free) on female sheath contraceptives; and trailers and semi-trailers (from 35% to duty-free).
(Included on its national list of exemptions to the Mercosur Common Tariff).
	Permanent Delegation of Brazil to the WTO (18 June 2009).
	

	Brazil
	Increase of import tariffs (from duty-free to 14%) on electric generating sets and rotary converters (wind powered).
(Included on its national list of exemptions to the Mercosur Common Tariff).
	Permanent Delegation of Brazil to the WTO (18 June 2009).
	

	Brazil
	Introduction of quota (up to 10,000 tonnes) for imports of dairy products from Uruguay, until the end of 2009.
	Permanent Delegation of Brazil to the WTO (second semester of 2009).
	

	Brazil
	Increase of import tariffs on lauryl and stearyl alcohol, used in the production of cosmetic products, (from 2% to 14%).
	Permanent Delegation of Brazil to the WTO (31 August 2009).
	

	Brazil
	Reduction of import tariffs (from a range of 12-14% down to 2%) on 114 products such as capital goods, informatics, and telecommunication equipments.
	Permanent Delegation of Brazil to the WTO (18 September 2009).
	

	2010

	Brazil
	Creation of new tariff lines, in some cases resulting in a decrease of import tariffs on products such as codfish (NCM 0305.30.10) (from 10% to 0%), and electrical equipment (from 18% to 0%), as from 1 January 2010.
	Resolução No. 82 (15 December 2009).
	

	Brazil
	Reduction of import tariffs (from a range of 12-14% down to 2%) on 573 tariff lines such as capital goods, informatics, and telecommunication equipment.
	CAMEX Resolutions Nos. 61 and 62
(28 October 2009); 77 and 78 (15 December 2009);
3 and 4 (4 February 2010).
	

	Summary and Status (cont'd)

	Brazil
	Reduction of import tariffs (to 2%) on 6 tariff lines such as informatics, machinery and equipment
(NCM 8419.50.90; 8471.70.12; 8537.20.90; 8541.30.29; 9030.40.90; 9030.82.10), until 31 December 2010.
	CAMEX Resolution No. 17 (25 March 2010).
	

	Brazil
	Reduction of import tariffs (to 2%) on 163 capital goods tariff lines (NCM Chapters 84, 85, 86, 87, 89, 90, and 94), until 31 December 2010.
	CAMEX Resolution No. 18 (25 March 2010).
	

	Brazil
	Extension of the period until 31 December 2011, of the reduction of import tariffs (to 2%) for 232 tariff lines (informatics and telecommunication equipments, and capital goods) (NCM Chapters 73; 82; 84; 85; 87; 89; 90).
	CAMEX Resolutions Nos. 26 and 27 (14 April 2010).
	

	Brazil
	Reduction of import tariffs (to zero) on A(H1N1) vaccines (NCM 3002.20.11; 3002.20.21), for a period of 12 months. (Included on its national list of exemptions to the Mercosur Common Tariff).
	CAMEX Resolution No. 22 (23 April 2010).
	

	Brazil
	Reduction of import tariffs (from 20% to zero) on ethyl alcohol (NCM 2207.10.00; 2207.20.10) until 31December 2011. (Included on its national list of exemptions to the Mercosur Common Tariff).
	Permanent Delegation of Brazil to the WTO and CAMEX Resolution No. 21 (23 April 2010).
	

	Brazil
	Reduction of import tariffs (to 2%) on certain products such as palm kernel (quota 150,000 tonnes) (NCM 1513.29.10); backed refined copper (quota 450,000 units) (NCM 7410.21.10); electrodes (quota 10,000 tonnes) (NCM 8545.19.90), for a period of 12 months.
	CAMEX Resolution No. 25 (29 April 2010).
	

	Brazil
	Reduction of import tariffs (to 2%) on paper and paperboard in rolls (NCM 4810.13.90).
	CAMEX Resolution No. 29 (14 May 2010).
	

	Brazil
	Amendments to the IPI value-added tax incentive scheme. IPI reductions for household appliances were eliminated as from 31 January 2010. IPI increased (to 7%) for commercial vehicles; and (from 0 to 5%) for furniture and components as from March and April 2010 respectively.
	Permanent Delegation of Brazil to the WTO (26 May 2010).
	

	Brazil
	New tax incentives (Integrated Drawback) for exporters (mainly agri-businesses); consisting in the elimination of the IPI value-added tax (5%), or the PIS/Cofins social contribution on the basis of the turnover (9.5%) on the purchase of inputs (local and imported) to be used in the manufacturing of export products. A similar scheme was already in place for machine parts, and equipment.
	Permanent Delegation of Brazil to the WTO (26 May 2010).
	The full IPI reduction was extended until June 2010 for capital goods; and until 31 December 2010 for construction material.

	Brazil
	Elimination of import tariffs and the IPI value-added tax (5%) for computers for public schools.
	Permanent Delegation of Brazil to the WTO (26 May 2010).
	

	Brazil
	Reduction of import tariffs (to 2%) on certain products such as electrodes (quota 10,000 tonnes) (NCM 8545.19.90), for a period of 12 months.
	CAMEX Resolutions No. 25 (29 April 2010) and 47 (24 June 2010).
	Measure abolished as from 1 July 2010.

	Brazil
	Temporary reduction of import tariffs (to 2%) on 7 informatics and telecommunication tariff lines (NCM 8471.60.90; 8517.62.59.011; 8517.62.59.012; 8517.62.59.013; 8517.62.59.014; 8517.62.77; 8517.62.91), until 31 December 2011.
	CAMEX Resolutions Nos. 35 (26 May 2010) and 45 (24 June 2010).
	

	Brazil
	Reduction of import tariffs (to 2%) on 276 capital goods tariff lines (NCM Chapters 68; 82; 84; 85; 86; 89; 90; 94), until 31 December 2011.
	CAMEX Resolutions Nos. 34 (26 May 2010) and 46 (24 June 2010).
	

	Summary and Status (cont'd)

	Brazil
	Reduction of import tariffs (to 2%) for certain products such as paper and paper board (NCM 4810.13.90) (quota 4,500 tonnes); flat-rolled products of iron or non-alloy steel not clad, plated or coated (NCM 7208.51.00) (quota 800 tonnes); flat-rolled products of iron or non-alloy steel clad, plated or coated (NCM 7210.90.00) (quota 250 tonnes); and aluminium casks, drums cans, boxes and similar containers (NCM 7612.90.19) (quota 1,900 million units).
	CAMEX Resolutions Nos. 39 (2 June 2010), 42 (17 June 2010), and 52 (28 July 2010).
	

	Brazil
	Creation of new tariff lines, in some cases resulting in a decrease of import tariffs on products such as methylcellulose (NCM 3912.39.10) (from 14% to 2%), and copper foil (NCM 7410.21.10) (from 12% to 4%), as from 1 July 2010.
	CAMEX Resolution No. 39 (2 June 2010).
	

	Brazil
	Inclusion of certain products on its national list of exemptions to the Mercosur Common Tariff, resulting in a decrease of import tariffs for frozen sardines (to 2%) (NCM 0303.71.00), terephthalic acid and its salts (to zero - quota 132,000 tonnes) (NCM 2917.36.00), and crane lorries (NCM 8705.10.10)
	CAMEX Resolution No. 47 (24 June 2010).
	

	Brazil
	Reduction of import tariffs (to 2%) on 436 capital goods tariff lines (NCM Chapters 73; 82; 84; 85; 86; 87; 89; 90;), until 30 June 2012.
	CAMEX Resolution No. 53 (5 August 2010).
	

	Brazil
	Temporary reduction of import tariffs (to 2%) on 10 informatics and telecommunication tariff lines (NCM 8541.40.32.002; 8541.40.32.003; 8541.40.32.004; 8543.70.99.028; 8543.70.99.066; 8543.70.99.067; 8543.70.99.068; 8543.70.99.069; 8543.70.99.070; 9030.40.90), until 30 June 2012.
	Resolution CAMEX No. 54 (5 August 2010).
	

	Brazil
	Temporary reduction of import tariffs (from 10% to zero) on cotton (quota 250,000 tonnes) (NCM 5201.00.20; 5201.00.90), for the period 1 October 2010 to 31 May 2011 (beneficiary textiles sector). (Included on its national list of exceptions of the Mercosur Common Tariff).
	CAMEX Resolution No. 70 (14 September 2010).
	

	Brazil
	Reduction of import tariffs (to 2%) on 116 auto part tariff lines (NCM Chapters 39, 40, 73, 76, 84, 85, 87, 90, 94).
	CAMEX Resolution No. 71 (14 September 2010).
	

	Trade remedies

	2009

	Canada
	Termination on 6 April 2009 of anti-dumping undertaking on imports of filter tipped cigarettes tubes (HS 4813.10) from France (reviewed on 5 January 2009).
	WTO Document G/ADP/N/180/CAN of 18 September 2009.
	

	Canada
	Initiation on 27 April 2009 of anti-dumping investigation on imports of mattress innerspring (HS 7320.20; 9404.10; 9404.29) units from China.
	WTO Document G/ADP/N/195/CAN of 16 March 2010.
	Provisional and definitive duties imposed on
27 July 2009 and
24 November 2009 respectively.

	Canada
	Initiation on 6 July 2009 of anti-dumping investigation on imports of hot-rolled steel plate
(HS 7208.51.91; 7208.51.99; 7208.52.90) from Ukraine.
	WTO Document G/ADP/N/202/CAN of
22 September 2010.
	Provisional and definitive duties imposed on 5 October 2009 and 2 February 2010 respectively.

	Canada
	Termination on 15 July 2009 of anti-dumping duties on imports of wood slats (for Venetian blinds) (HS 4421.90) from China and Mexico (imposed on 8 June 2004).
	WTO Document G/ADP/N/195/CAN of
16 March 2010.
	

	Summary and Status (cont'd)

	Canada
	Termination on 29 July 2009 of anti-dumping duties on imports of stainless steel wire (HS 7223.00) from Korea, Switzerland, and the United States (imposed on 30 July 2004).
	WTO Document G/ADP/N/195/CAN of
16 March 2010.
	

	Canada
	Termination on 29 July 2009 of countervailing duties on imports of stainless steel wire (HS 7223.00) from India (imposed on 30 July 2004).
	WTO Document G/SCM/N/203/CAN of
17 March 2010.
	

	Canada
	Initiation on 24 August 2009 of anti-dumping investigation on imports of certain oil country tubular goods (HS 7304.29.00; 7304.39.10; 7304.59.10; 7306.29.10; 7306.29.90) from China.
	WTO Document G/ADP/N/202/CAN of
22 September 2010.
	Provisional and definitive duties imposed on 23 November 2009 and 23 March 2010 respectively.

	Canada
	Initiation on 24 August 2009 of countervailing investigation on imports of certain oil country tubular goods (HS 7304.29.00; 7304.39.10; 7304.59.10; 7306.29.10; 7306.29.90) from China.
	WTO Document G/SCM/N/212/CAN of 22 September 2010.
	Provisional and definitive duties imposed on 23 November 2009 and 23 March 2010 respectively.

	Canada
	Termination on 25 September 2009 of anti-dumping duties on waterproof footwear (HS 6401; 6402; 6403) from China and Viet Nam (imposed on 28 May 2009).
	WTO Document G/ADP/N/195/CAN of
16 March 2010.
	

	2010

	Canada
	Initiation on 22 March 2010 of anti-dumping investigation on imports of greenhouse bell peppers (HS 0709.60.90) from the Netherlands.
	WTO Document G/ADP/N/202/CAN of
22 September 2010.
	Provisional duty imposed on 21 June 2010.

	Canada
	Termination on 6 May 2010 of anti-dumping duties (provisional) on imports of faced rigid cellular polyurethane-modified polyisocyanurate thermal insulation board (HS 3921.13.99) from the United States (imposed on 6 January 2010).
	WTO Document G/ADP/N/202/CAN of 22 September 2010.
	

	Canada
	Termination on 15 June 2010 (finding rescinded) of anti-dumping duties (definitive) on imports of laminate flooring (HS 4411.13; 4411.14; 4411.92) from China and France (imposed on 16 June 2005).
	WTO Document G/ADP/N/202/CAN of 22 September 2010.
	

	Canada
	Termination on 15 June 2010 (finding rescinded) of countervailing duties (definitive) on imports of laminate flooring (HS 4411.13; 4411.14; 4411.92) from China (imposed on 16 June 2005).
	WTO Document G/SCM/N/212/CAN of 22 September 2010.
	

	Canada
	Initiation on 20 September 2010 of anti-dumping investigation on imports of metal bar grating of carbon, alloy, or stainless steel, consisting of load-bearing pieces and cross pieces, produced as standard grating or heavy-duty grating, in panel form, whether galvanized, painted, coated, clad or plated (HS 7308.90.90) from China.
	Canada Border Services Agency Notice 4214-29 AD/1389 (20 September 2010).
	

	Canada
	Initiation on 20 September 2010 of countervailing investigation on imports of metal bar grating of carbon, alloy, or stainless steel, consisting of load-bearing pieces and cross pieces, produced as standard grating or heavy-duty grating, in panel form, whether galvanized, painted, coated, clad or plated (HS 7308.90.90) from China.
	Canada Border Services Agency Notice 4218-28 CV/126 (20 September 2010).
	

	Other trade measures

	2009

	Canada
	Elimination of import tariffs on 214 tariff lines (machinery and equipment), with duty rates ranging from 2.5% to 11%.
	Permanent Delegation of Canada to the WTO (28 January 2009).
	Tariffs permanently eliminated as of
28 January 2009.

	Canada
	Establishment of a tariff rate quota (10,000 tonnes) for milk protein substances with a milk protein content of 85% or more, that do not originate in a NAFTA country, Chile, Costa Rica, or Israel, for the period 1 April 2009 to 31 March 2010 (in-quota tariff rate of 0%, and over-quota tariff rate of 270%).
	Permanent Delegation of Canada to the WTO (1 April 2009).
	

	Summary and Status (cont'd)

	Canada
	Renewal of the programme allowing the remission of customs tariffs on the temporary importation of mobile offshore drilling units, for a further five-year period.
	Permanent Delegation of Canada to the WTO (4 May 2009).
	Effective until 4 May 2014.

	2010

	Canada
	Trade facilitation measure liberalizing the conditions under which shipping containers (HS 9801.10.20) can temporarily be imported into Canada on a duty-free basis.
	Permanent Delegation of Canada to the WTO (1 February 2010).
	Permanent measure effective as from 15 December 2009.

	Canada
	Elimination of import tariffs on 1,541 tariff lines (manufacturing inputs, machinery and equipment). The majority of those items with a simple average MFN rate of 7.2%, became duty-free as of
5 March 2010 (1,100 tariff lines), with the remainder scheduled to be gradually eliminated, starting on
5 March 2010 but by no later than 1 January 2015.
	WTO Document G/MA/W/101 of
19 April 2010.
	

	Trade remedies

	2008

	China
	Initiation on 10 November 2008 of anti-dumping investigation on imports of adipic acid (HS 2917.12) from the EU, Korea, and the United States.
	WTO Document G/ADP/N/195/CHN of 19 March 2010.
	Provisional and definitive duties imposed on
26 June 2009 and
2 November 2009, respectively.

	China
	Initiation on 14 November 2008 of anti-dumping investigation on imports of polyamide-6,6
(HS 3908.10) from France; Italy; Chinese Taipei; United Kingdom; and the United States.
	WTO Document G/ADP/N/195/CHN of 19 March 2010.
	Provisional and definitive duties imposed on
25 June 2009 and
12 October 2009 respectively.

	China
	Initiation on 29 December 2008 of anti-dumping investigation on imports of certain iron or steel fasteners (HS 7318.12.00; 7318.14.00; 7318.15.00; 7318.21.00; 7318.22.00) from the EU.
	WTO Document G/ADP/N/202/CHN of 1 October 2010.
	Provisional and definitive duties imposed on 28 December 2009 and 29 June 2010 respectively.

	2009

	China
	Initiation on 12 February 2009 of anti-dumping investigation on imports of terephthalic acid
(HS 2917.36.11; 2917.36.19) from Korea and Thailand.
	WTO Document G/ADP/N/202/CHN of 1 October 2010, and MOFCOM Public Notice No. 47/2010.
	Provisional and definitive duties imposed on 2 February 2010 and 12 August 2010 respectively.

	China
	Initiation on 24 March 2009 of anti-dumping investigation on imports of nucleotide-type food additives (HS 2934.99; 3824.90.99) from Indonesia and Thailand.
	WTO Document G/ADP/N/202/CHN of 1 October 2010, and MOFCOM Public Notices No. 56/2010 (21 September 2010).
	Provisional and definitive duties imposed on 5 January 2010 and 21 September 2010 respectively.

	China
	Termination (no dumping injury, sunset review) on 8 April 2009 of anti-dumping duties on imports of acrylate esters (HS 2916.12) from Korea (imposed on 10 April 2003).
	WTO Document G/ADP/N/195/CHN of 19 March 2010.
	

	China
	Termination without measure (withdraw the application) on 20 April 2009 of anti-dumping investigation on imports of gas chromatograph-mass spectrometer (HS 9027.20; 9027.50; 9027.80) from Japan (initiation on 5 June 2008).
	WTO Document G/ADP/N/195/CHN of 19 March 2010.
	

	China
	Initiation on 29 April 2009 of anti-dumping investigation on imports of polyamide-6
(HS 3908.10.19) from the EU; Chinese, Taipei; Russia; and the United States.
	WTO Document G/ADP/N/202/CHN of 1 October 2010.
	Provisional and definitive duties imposed on 19 October 2009 and 21 April 2010 respectively.

	China
	Initiation on 1 June 2009 of countervailing investigation on imports of grain oriented electrical flat-rolled electrical steel (HS 7225.11.00; 7226.11.00) from the United States.
	WTO Documents G/SCM/N/203/CHN of 29 March 2010 and G/SCM/N/212/CHN of 6 September 2010.
	Provisional and definitive duties imposed on 10 December 2009 and 10 April 2010 respectively.

	Summary and Status (cont'd)

	China
	Initiation on 1 June 2009 of anti-dumping investigation on imports of grain oriented electrical flat-rolled electrical steel (HS 7225.11.00; 7226.11.00) from Russia and the United States.
	WTO Document G/ADP/N/202/CHN of 1 October 2010.
	Provisional and definitive duties imposed on 10 December 2009 and 10 April 2010 respectively.

	China
	Initiation on 24 June 2009 of anti-dumping investigation on imports of methyl-alcohol (HS 2905.11) from Indonesia, Malaysia, New Zealand, and Saudi Arabia.
	WTO Document G/ADP/N/195/CHN of 19 March 2010.
	

	China
	Termination (expiry without review) on 30 June 2009 of anti-dumping duties on imports of newsprint (HS 4801.00; 4802.61; 4802.69) from Canada, Korea and the United States (imposed on 30 June 2004).
	WTO Document G/ADP/N/195/CHN of 19 March 2010.
	

	China
	Initiation on 27 September 2009 of anti-dumping investigation on imports of broiler chicken products (HS 0207.11.00; 0207.12.00; 0207.13.11; 0207.13.19; 0207.13.21; 0207.13.29; 0207.14.11; 0207.14.19; 0207.14.21; 0207.14.22; 0207.14.29; 0504.00.21) from the United States.
	WTO Document G/ADP/N/202/CHN of 1 October 2010 and MOFCOM Notice No. and 51/2010 (26 September 2010).
	Provisional and definitive duties imposed on 5 February 2010 and 26 September 2010 respectively.

	China
	Initiation on 27 September 2009 of countervailing duty investigation on imports of broiler chicken products (HS 0207.11.00; 0207.12.00; 0207.13.11; 0207.13.19; 0207.13.21; 0207.13.29; 0207.14.11; 0207.14.19; 0207.14.21; 0207.14.22; 0207.14.29; 0504.00.21) from the United States.
	WTO Documents G/SCM/N/203/CHN of 29 March 2010 and G/SCM/N/212/CHN of 6 September 2010.
	Provisional duty imposed on 28 April 2010.

	China
	Initiation on 23 October 2009 of anti-dumping investigation on imports of X-ray security inspection equipment (HS 9022.19.10) from the EU.
	WTO Document G/ADP/N/202/CHN of 1 October 2010.
	Provisional duty imposed on 9 January 2010.

	China
	Initiation on 6 November 2009 of anti-dumping investigation on imports of saloon cars and cross-country cars of a cylinder capacity of no less than 2,000 cc (HS 8703.23; 8703.24; 8703.32; 8703.33; 8703.90) from the United States.
	WTO Document G/ADP/N/195/CHN of 19 March 2010.
	

	China
	Initiation on 6 November 2009 of countervailing investigation on imports of saloon cars and cross-country cars of a cylinder capacity of no less than 2,000 cc (HS 8703.23; 8703.24; 8703.32; 8703.33; 8703.90) from the United States.
	WTO Document G/SCM/N/212/CHN of 6 September 2010.
	

	China
	Termination (expiry without review) on 14 November 2009 of anti-dumping duties on imports of monoethanolamine diethanolamine from Iran and Mexico (imposed on 14 November 2004).
	WTO Document G/ADP/N/195/CHN of 19 March 2010.
	

	China
	Termination (expiry without review) on 30 November 2009 of anti-dumping duties on imports of chloroform (HS 2903.13) from India (imposed on 30 November 2004).
	WTO Document G/ADP/N/195/CHN of 19 March 2010.
	

	China
	Termination (expiry without review) on 31 December 2009 of anti-dumping duties on imports of dispersion unshifted single-model optical fiber (HS 9001.10) from the United States (imposed on 1 January 2005).
	WTO Document G/ADP/N/195/CHN of 19 March 2010.
	

	2010

	China
	Initiation on 22 April 2010 of anti-dumping investigation on imports of dispersion unshifted single-mode optical fibre (HS 8544.70) from the EU and the United States.
	WTO Document G/ADP/N/202/CHN of 1 October 2010.
	

	China
	Initiation on 22 April 2010 of anti-dumping investigation on imports of caprolactam (HS 2933.71.00) from the EU and the United States.
	WTO Document G/ADP/N/202/CHN of 1 October 2010.
	

	Summary and Status (cont'd)

	Other trade measures

	2009

	China
	Import ban of live pigs and pork products from: Mexico and a number of US states (26 and
29 April 2009), and Canada (Alberta) (3 May 2009) (A(H1N1) Flu related).
	Permanent Delegation of China to the WTO.
	Elimination of import restrictions due to A(H1N1) Flu on swine and swine products from Canada on 1 December 2009, and for all countries, as from 23 February 2010.

	China
	Import ban on Irish pork.
	Permanent Delegation of China to the WTO (December 2008).
	

	China
	Elimination of export duties on 102 products including certain steel plates.
Reduction of export duties on 23 products, including for example yellow phosphorous.
	Permanent Delegation of China to the WTO (1 December 2008).
	

	China
	Export duties on five products (including apatite and silicon) raised from 10% to 15%, or from 20% to 35%.
	Permanent Delegation of China to the WTO (1 December 2008).
	

	China
	Elimination of lower Interim Import Tariff Rates on soybean oil-cake, pork, and neem oil, and resumption of normal MFN rates.
	Permanent Delegation of China to the WTO (1 January 2009).
	

	China
	Cancellation of export licensing administration on silk worm cocoon, and certain silk products.
	Permanent Delegation of China to the WTO (1 January 2009).
	

	China
	Adjustment of the list of products subject to prohibition and restriction under processing trade (certain plastic raw materials, plastic and wood products, textiles products, and metallic products delete from the list).
	Permanent Delegation of China to the WTO
(1 February 2009).
	

	China
	Restrictions on the export of certain highly energy-consuming, highly-polluting, and exhaustible resource products.
	Permanent Delegation of China to the WTO (24 February 2009).
	

	China
	Trade facilitating measures to speed up customs procedures and formalities.
	Permanent Delegation of China to the WTO (March 2009).
	

	China
	VAT rebate rates increased on exports of certain products including: iron and steel; non ferrous metals; petrochemicals; electronic and information technology products; and also some light industries such as textiles and clothing. None of these rebates exceed the current VAT rate of 17%.
	Permanent Delegation of China to the WTO
(1 April 2009).
	

	China
	Establishment of currency swaps (Y 650 billion (US$95.2 billion)), to facilitate trade with: Argentina, Belarus, Hong Kong China, Indonesia, Korea, and Malaysia.
	Permanent Delegation of China to the WTO
(2 April 2009).
	

	China
	Postal Law, approved on 24 April 2009, confirming the bans (already included in the 1986 Postal Law) on foreign courier companies from delivering express letters as of 1 October 2009, although they can still deliver express parcels and deliver letters internationally.
	Permanent Delegation of China to the WTO (24 April 2009).
	

	China
	Changes in travel agency regulation allowing foreign invested travel agencies (already established in China) to open local branches.
	Permanent Delegation of China to the WTO
(1 May 2009).
	

	China
	Cancellation of the policy of import duty reduction or exemption on imported products (if there is such applicable policy) when these products are subject to trade remedy measures.
	Permanent Delegation of China to the WTO (1 May 2009).
	

	Summary and Status (cont'd)

	China
	Circular from the Ministry of Industry and Information Technology regulating its government procurement activities, under which it restates the practice of giving priority to domestic products, projects and services (provided for in the 2002 Law on Government Procurement).
	Permanent Delegation of China to the WTO (11 May 2009).
	

	China
	The Chinese National Development and Reform Commission issued a notice jointly with eight other ministries and agencies restating provisions in existing laws including the 2002 law on government procurement concerning government procurement of domestic products and services.
	National Development and Reform Commission Notice referring to "Opinions on Further Strengthening Supervision and Administration of Construction Project Bid Invitation and Bidding" (1 June 2009).
	

	China
	Elimination or reduction of export taxes on certain products such as wheat, rice, metals, fertilizers and resource materials, as from 1 July 2009.
	Permanent Delegation of China to the WTO
(1 July 2009).
	

	China
	Introduction of automatic import license for fresh milk, milk powder and whey for statistic purpose of import monitoring.
Chinese buyers of dairy products are required to report their imports to the China Chamber of Commerce of Import and Export of Foodstuffs, Native Produce and Animal By-Products.
	Permanent Delegation of China to the WTO
(10 July 2009).
	

	China
	Administration measures and rules for verification for importation of auto parts with the features of finished automobiles.
	Permanent Delegation of China to the WTO (28 August 2009).
	Abolished as from 1 September 2009.

	2010

	China
	Import ban of poultry and poultry products (HS 0105; 0207) from: Spain, France (Deux-sevres), and the United Kingdom (Hampshire).
	Permanent Delegation of China to the WTO (1 February 2010).
	

	China
	Annual adjustment of the catalogue of items subject to automatic import licensing, which includes products such as pork, chicken, vegetable oil, tobacco, paper, milk, minerals, chemicals, electrical products, and certain steel products.
	Permanent Delegation of China to the WTO (1 February 2010).
	

	China
	Reduction of applied MFN import tariffs on six tariff lines (HS 0810.10; 0812.90; 2206.00.10; 2206.00.90; 4104.19; 5512.11) including products such as fresh strawberries, fermented beverages, woven fabrics of synthetic staple fibres, hides and skins, as from 1 January 2010.
	Permanent Delegation of China to the WTO (1 February 2010).
	

	China
	Elimination of export duties on 17 tariff lines (HS 2508; 2606; 2620; 2818; 2826; 2827; 2834; 7202; 7216) including products such as clays, aluminium ores, chemicals, ferro-alloys, as from 1 January 2010.
	Permanent Delegation of China to the WTO (1 February 2010).
	

	China
	Reduction of interim export duty rates on 21 tariff lines (HS 2809; 2814; 2834; 3102; 3103; 3105) including products such as chemicals and fertilizers, as from 1 January 2010.
	Permanent Delegation of China to the WTO (1 February 2010).
	

	China
	Temporary increase of MFN import tariffs on fuel oil (to 3%), and jet fuel (to 6%), but below their respective binding levels of 6% and 9%.
	Permanent Delegation of China to the WTO (1 February 2010).
	

	China
	Import ban on poultry products (HS 0207) from Pennsylvania and Texas (USA) (15 January 2010), and Bhutan (12 March 2010), due to low pathogenic avian influenza.
	Permanent Delegation of China to the WTO (18 May 2010).
	

	China
	Elimination of import restrictions due to Bird Flu from Chile and Thailand on 23 and 30 December 2009 respectively, and from Belgium on 15 April 2010.
	Permanent Delegation of China to the WTO (18 May 2010).
	

	Summary and Status (cont'd)

	China
	New customs regulation aiming at strengthening the management of imports and exports of samples and advertising articles, as from 1 July 2010.
	Announcement of the General Administration of Customs No. 33/2010 (25 May 2010).
	

	Trade remedies

	2008

	EU
	Termination (automatic expiry after 5-year imposition of measures) on 10 October 2008 of anti-dumping duties on imports of integrated electronic compact fluorescent lamps (CFL-i) (HS 8539.31.90) from China (imposed on 10 October 2004).
	WTO Document G/ADP/N/180/EEC of 11 March 2009
	

	EU
	Termination (automatic expiry after 5-year imposition of measures) on 15 October 2008 of anti-dumping duties on imports of para-cresol (HS 2907.12.00) from China (imposed on 15 October 2004).
	WTO Document G/ADP/N/180/EEC of 11 March 2009
	

	EU
	Termination on 19 December 2008 of anti-dumping duties on imports of certain welded tubes and pipes of iron or non-alloy steel of circular cross-section and of an external diameter not exceeding 168.3 mm, excluding line pipe of a kind used for oil or gas pipelines, casing and tubing of a kind used in drilling for oil or gas, precision tubes and tubes and pipes with attached fittings suitable for conducting gases or liquids for use in civil aircraft (HS 7306.30.41; 7306.30.49; 7306.30.72; 7306.30.77) from Turkey (imposed on 23 September 2002).
	WTO Document G/ADP/N/180/EEC of 11 March 2009
	

	EU
	Termination (without measure) on 19 December 2008 of anti-dumping investigation on imports of certain welded tubes and pipes of iron or non-alloy steel of circular cross-section and of an external diameter not exceeding 168.3 mm, excluding line pipe of a kind used for oil or gas pipelines, casing and tubing of a kind used in drilling for oil or gas, precision tubes and tubes and pipes with attached fittings suitable for conducting gases or liquids for use in civil aircraft (HS 7306.30.41; 7306.30.49; 7306.30.72; 7306.30.77) from Bosnia-Herzegovina (initiated on 26 September 2007).
	WTO Document G/ADP/N/180/EEC of 11 March 2009
	

	2009

	EU
	Termination (automatic expiry after 5-year imposition of measures) on 9 January 2009 of countervailing duties on imports of bed linen (cotton type) (HS 6302) from India (imposed on 17 January 2004).
	WTO Document G/SCM/N/195/EEC of
19 October 2009.
	

	EU
	Termination (without measure) on 6 February 2009 of anti-dumping investigation on imports of certain hot-dipped metallic-coated iron or steel flat-rolled products (HS 7210.41.00; 7210.49.00; 7210.61.00; 7210.69.00; 7212.30.00; 7212.50.61; 7212.50.69; 7225.92.00; 7225.99.00; 7226.99.30; 7226.99.70) from China (initiated on 14 December 2007).
	EU Decision (2009/106/EC) (6 February 2009).
	

	EU
	Termination (expiry without review) on 5 March 2009 of anti-dumping duties on imports of bed linen (cotton type) (HS 6302) from Pakistan (imposed on 4 March 2004).
	WTO Document G/ADP/N/188/EEC of 6 November 2009.
	

	EU
	Termination (expiry without review) on 11 March 2009 of anti-dumping duties on imports of trout (large Rainbow) (HS 0302; 0303; 0304) from Faroe Islands (imposed on 11 March 2004).
	WTO Document G/ADP/N/188/EEC of 6 November 2009.
	

	EU
	Initiation on 18 March 2009 of anti-dumping investigation on imports of systems for the scanning of cargo, based on the use of X-rays with an X-ray source of 250 KeV or more based on the use of gamma radiations (HS 8705.90.90; 9022.19.00; 9022.29.00; 9027.80.17; 9030.10.00) from China.
	WTO Document G/ADP/N/202/EEC of 5 October 2010.
	Provisional and definitive duties imposed on 17 December 2009 and 16 June 2010 respectively.

	Summary and Status (cont'd)

	EU
	Initiation on 8 April 2009 of anti-dumping investigation on imports of certain molybdenum wire, containing by weight at least 99.95% of molybdenum, of which the maximum cross-sectional dimension exceeds 1.35 mm but does not exceed 4 mm (HS 8102.96.00) from China.
	WTO Document G/ADP/N/202/EEC of 5 October 2010.
	Provisional and definitive duties imposed on 18 December 2009 and 16 June 2010 respectively.

	EU
	Termination (without measure) on 16 April 2009 of anti-dumping investigation on imports of flat-rolled products of stainless steel, not further worked than cold-rolled (cold-reduced) (HS 7219.31.00; 7219.32.10; 7219.32.90; 7219.33.10; 7219.33.90; 7219.34.10; 7219.34.90; 7219.35.10; 7219.35.90; 7220.20.21; 7220.20.29; 7220.20.41; 7220.20.49; 7220.20.81; 7220.20.89) from China; Korea; and Chinese, Taipei (initiated on 1 February 2008).
	EU Decision (2009/327/EC) (16 April 2009).
	

	EU
	Anti-dumping duties on imports of glyphosate (HS 2931.00.95; 3808.93.27) from China (imposed in February 1998).
	EU Decision (2009/383/EC) (14 May 2009).
	Suspension of measures on 14 May 2009, until 16 February 2011.

	EU
	Termination (without measure) on 11 June 2009 of anti-dumping investigation on imports of sodium metal (HS 2805.11.00) from the United States (initiated on 23 July 2008).
	Commission Decision 2009/453/EC
(11 June 2009).
	

	EU
	Termination (without measure) on 11 June 2009 of countervailing duty investigation on imports of steel sodium metal (HS 2805.11.00) from the United States (initiated on 23 July 2008).
	Commission Decision 2009/452/EC
(11 June 2009).
	

	EU
	Termination on 27 July 2009 (investigation initiated on 8 May 2008) of anti-dumping duties on imports of bars and rods, hot-rolled, in irregularly wound coils, of iron, non-alloy steel or alloy steel other than of stainless steel (HS 7213.10.00; 7213.20.00; 7213.91.10; 7213.91.20; 7213.91.41; 7213.91.49; 7213.91.70; 7213.91.90; 7213.99.10; 7213.99.90; 7227.10.00; 7227.20.00; 7227.90.10; 7227.90.50; 7227.90.95) from Moldova and Turkey (imposed on 6 February 2009).
	EU Council Regulation No. 703/2009 (27 July 2009).
	

	EU
	Initiation on 11 August 2009 of anti-dumping investigation on imports of dry sodium gluconate
(HS 2918.16.00) from China.
	WTO Document G/ADP/N/202/EEC of 5 October 2010.
	Provisional duty imposed on 4 May 2010.

	EU
	Initiation on 11 August 2009 of anti-dumping investigation on imports of steel ropes and cables, including locked coil ropes, excluding ropes and cables of stainless steel, with a maximum cross-sectional dimension exceeding 3 mm (SWR) (HS 7312.10.81; 7312.10.83; 7312.10.85; 7312.10.89; 7312.10.98) from Korea and Malaysia (possible circumvention of anti-dumping measures imposed in 2005).
	Commission Regulation No. 734/2009 (11 August 2009), and EU Regulation No. 400/2010 (26 April 2010).
	Investigation on imports from Korea terminated on 11 May 2010.

	EU
	Initiation on 13 August 2009 of anti-dumping investigation on imports of certain aluminium road wheels of the motor vehicles, whether or not with their accessories and whether or not fitted with tyres, (HS 8708.70.10; 8708.70.50) from China.
	WTO Document G/ADP/N/202/EEC of 5 October 2010.
	Provisional duty imposed on 11 May 2010.

	EU
	Termination (expiry without review) on 20 August 2009 of anti-dumping duties on imports of polyethylene terephthalate (PET) (HS 3907.60.20) from Australia (imposed on 19 August 2004).
	WTO Document G/ADP/N/195/EEC of
31 March 2010.
	

	EU
	Initiation on 3 September 2009 of countervailing investigation on imports of certain polyethylene terephthalate (PET) (HS 3907.60.20) from Iran, Pakistan, and the United Arab Emirates.
	WTO Document G/SCM/N/212/EEC of 11 October 2010 and EU Regulation No. 857/2010 (27 September 2010).
	Provisional and definitive duties imposed on 1 June 2010 and 27 September 2010 respectively.

	Summary and Status (cont'd)

	EU
	Initiation on 8 September 2009 of anti-dumping investigation on imports of high tenacity yarn of polyesters (other than sewing thread), not put up for retail sale, including monofilament of less than 67 decitex (HS 5402.20.00) from China; Korea; and Chinese, Taipei.
	WTO Document G/ADP/N/202/EEC of 5 October 2010.
	Provisional duty imposed on 2 June 2010 for imports from China.

	EU
	Termination (complaint withdrawn) on 9 September 2009 of anti-dumping investigation on imports of certain welded tubes, pipes and hollow profiles of square or rectangular cross-section, of iron other than cast iron or steel other than or non-alloy steel "hollow sections" (HS 7306.61.92; 7306.61.99) from Belarus, Turkey, and Ukraine (initiated on 13 November 2008).
	WTO Document G/ADP/N/195/EEC of
31 March 2010.
	

	EU
	Initiation on 2 October 2009 of anti-dumping investigation on imports of ironing boards, whether or not free standing, with or without a steam soaking and/or heating top and/or blowing top, including sleeve boards, and essential parts thereof (i.e. the legs, the top and the iron rest) (HS 3924.90.00; 4421.90.98;7323.93.90; 7323.99.91; 7323.99.99; 8516.79.70; 8519.90.00) from China.
	WTO Document G/ADP/N/195/EEC of
31 March 2010 and EU Regulation No. 805/2010 (13 September 2010)..
	Definitive duty imposed on 13 September 2010.

	EU
	Initiation on 17 December 2009 of anti-dumping investigation on imports of certain continuous filament glass fibre products (HS 7019.11.00; 7019.12.00; 7019.19.10; 7019.31.00) from China.
	WTO Document G/ADP/N/202/EEC of
5 October 2010and Commission Regulation No. 812/2010 (15 September 2010).
	Provisional duty imposed on 15 September 2010.

	EU
	Initiation on 18 December 2009 of anti-dumping investigation on imports of ironing boards, whether or not free standing, with or without a steam soaking and/or heating top and/or blowing top, including sleeve boards, and essential parts thereof (i.e. the legs, the top and the iron rest) (HS 3924.90.00; 4421.90.98;7323.93.90; 7323.99.91; 7323.99.99; 8516.79.70; 8519.90.00) from China (hardware).
	WTO Document G/ADP/N/195/EEC of
31 March 2010.
	Re-opening of case.

	EU
	Initiation on 22 December 2009 of anti-dumping investigation on imports of purified terephthalic acid and its salts of a purity by weight of 99.5% or more (HS 2917.36.00) from Thailand.
	WTO Document G/ADP/N/202/EEC of 5 October 2010.
	

	EU
	Initiation on 22 December 2009 of countervailing investigation on imports of purified terephthalic acid and its salts of a purity by weight of 99.5% or more (HS 2917.36.00) from Thailand.
	WTO Document G/SCM/N/212/EEC of 11 October 2010.
	

	EU
	Termination (repealed after interim review no-dumping) on 30 December 2009 of anti-dumping duties on imports of ferro-silicon (HS 7202.21.00; 7202.29.20; 7202.29.90) from the Former Yugoslav Republic of Macedonia (imposed on 28 February 2008).
	WTO Document G/ADP/N/195/EEC of 31 March 2010.
	

	2010

	EU
	Initiation on 17 February 2010 of anti-dumping investigation on imports of zeolite A powder (HS 2842.10.00) from Bosnia and Herzegovina.
	WTO Document G/ADP/N/202/EEC of 5 October 2010.
	

	EU
	Initiation on 18 February 2010 of anti-dumping investigation on imports of melamine (HS 2933.61.00) from China.
	WTO Document G/ADP/N/202/EEC of 5 October 2010.
	

	Summary and Status (cont'd)

	EU
	Initiation on 18 February 2010 of anti-dumping investigation on imports of coated fine paper, which is paper or paperboard coated on one or both sides (excluding Kraft paper or Kraft paperboard), in either sheets or rolls, and with a weight of 70g/m2 or more but not exceeding 400g/m2 and brightness of more than 84 (HS 4810.13.20; 4810.13.80; 4810.14.20; 4810.14.80; 4810.19.10; 4810.19.90; 4810.22.10; 4810.22.90; 4810.29.30; 4810.29.80; 4810.92.10; 4810.92.30; 4810.92.90; 4810.99.10; 4810.99.30; 4810.99.90) from China.
	WTO Document G/ADP/N/202/EEC of 5 October 2010.
	

	EU
	Termination (without measure) on 25 February 2010 of anti-dumping investigation on ring binder mechanisms (HS 8305.10.00) from Thailand (initiated on 17 December 2008).
	WTO Document G/ADP/N/202/EEC of 5 October 2010.
	

	EU
	Termination on 5 March 2010 of anti-dumping duties on imports of polyester staple fibres (HS 5503.20) from Korea (imposed on 28 December 2000).
	WTO Document G/ADP/N/202/EEC of 5 October 2010.
	

	EU
	Termination on 17 March 2010 of anti-dumping duties on imports of polyester staple fibres (HS 5503.20) from Saudi Arabia (imposed on 17 March 2005).
	WTO Document G/ADP/N/202/EEC of 5 October 2010.
	

	EU
	Termination on 21 March 2010 of anti-dumping duties on imports of reciprocating compressors (excluding reciprocating compressor pumps), giving a flow not exceeding 2 m3 per minute (HS 8414.40; 8414.80) from China (imposed on 18 March 2008).
	Commission Notice 2010/C 73/10
(23 March 2010).
	

	EU
	Initiation on 1 April 2010 of anti-dumping investigation on imports of stainless steel bars and rods, not further worked than cold-formed or cold-finished, other than bars and rods of circular cross-section of a diameter of 80 mm or more (HS 7222.20.21; 7222.20.29; 7222.20.31; 7222.20.39; 7222.20.81; 7222.20.89) from India.
	WTO Document G/ADP/N/202/EEC of 5 October 2010.
	

	EU
	Initiation on 1 April 2010 of countervailing investigation on imports of stainless steel bars and rods, not further worked than cold-formed or cold-finished, other than bars and rods of circular cross-section of a diameter of 80 mm or more (HS 7222.20) from India.
	WTO Document G/SCM/N/212/EEC of 11 October 2010.
	

	EU
	Initiation on 17 April 2010 of countervailing investigation on imports of coated fine paper, which is paper or paperboard coated on one or both sides (excluding Kraft paper or Kraft paperboard), in either sheets or rolls, and with a weight of 70g/m2 or more but not exceeding 400g/m2 and brightness of more than 84 (HS 4810) from China.
	WTO Document G/SCM/N/212/EEC of 11 October 2010.
	

	EU
	Initiation on 20 May 2010 of anti-dumping investigation on imports of ring binder mechanisms which consist of at least two steel sheets or wires with at least four half-rings made of steel wire fixed on them and which are kept together by a steel cover (HS 8305.10.00) from Thailand.
	WTO Document G/ADP/N/202/EEC of 5 October 2010.
	

	EU
	Initiation on 20 May 2010 of anti-dumping investigation on imports of open mesh fabrics made of glass fibres, with a cell size of more than 1,8 mm both in length and in width and weighing more than 35 g/m2 (HS 7019.40.00; 7019.51.00; 7019.59.00; 7019.90.91; 7019.90.99) from China.
	WTO Document G/ADP/N/202/EEC of 5 October 2010.
	

	EU
	Termination on 26 May 2010 of anti-dumping duties on imports of magnesium oxide, namely natural caustic calcined magnesite (HS 2519.90.90) from China (imposed on 25 May 2005).
	WTO Document G/ADP/N/202/EEC of 5 October 2010.
	

	Summary and Status (cont'd)

	EU
	Initiation on 19 June 2010 of anti-dumping investigation on imports of glazed and unglazed ceramic flags and paving, hearth or wall tiles; glazed and unglazed ceramic mosaic cubes and the like, whether or not on a backing (HS 6907.10.00; 6907.90.10; 6907.90.91; 6907.90.93; 6907.90.99; 6908.10.10; 6908.10.90; 6908.90.11; 6908.90.21; 6908.90.29; 6908.90.31; 6908.90.51; 6908.90.91; 6908.90.93; 6908.90.99) from China.
	WTO Document G/ADP/N/202/EEC of 5 October 2010.
	

	EU
	Initiation on 30 June 2010 of anti-dumping investigation on imports of wireless wide area networking (WWAN) modems with a radio antenna and providing Internet Protocol (IP) data connectivity for computing devices and including Wi-Fi routers comprising a WWAN modem (WWAN/Wi-Fi routers) (HS 8471.80.00; 8517.62.00) from China.
	WTO Document G/ADP/N/202/EEC of 5 October 2010 and Commission Regulations No. 570/2010 (30 June 2010) and 811/2010 (15 September 2010).
	

	EU
	Initiation on 30 June 2010 of safeguard investigation on imports of wireless wide area networking (WWAN) modems with a radio antenna and providing Internet Protocol (IP) data connectivity for computing devices and including Wi-Fi routers comprising a WWAN modem (WWAN/Wi-Fi routers) (HS 8471.80.00; 8517.62.00).
	Commission Notice 2010/C 171/07 and Commission Regulations No. 570/2010 (30 June 2010) and 811/2010 (15 September 2010).
	

	EU
	Termination (without measure) on 15 July 2010 of anti-dumping investigation on imports of certain stainless steel fasteners and parts thereof (HS 7318.12.10; 7318.14.10; 7318.15.30; 7318.15.51; 7318.15.61; 7318.15.70) from India and Malaysia (initiated on 13 November 2009).
	WTO Document G/ADP/N/195/EEC of 31 March 2010 and Commission Decision (2010/392/EU) (14 July 2010).
	

	EU
	Termination (without measure) on 15 July 2010 of countervailing investigation on imports of certain stainless steel fasteners and parts thereof (HS 7318.12.10; 7318.14.10; 7318.15.30; 7318.15.51; 7318.15.61; 7318.15.70) from India and Malaysia (initiated on 13 August 2009).
	Commission Decision (2010/393/EU) (14 July 2010).
	

	EU
	Termination on 15 July 2010 of anti-dumping duties on imports of bicycles and other cycles (including delivery tricycles, but excluding unicycles) not motorized (HS 8712.00.10; 8712.00.30; 8712.00.80) from Viet Nam (imposed on 12 July 2005).
	Commission Notice 2010/C 188/06 (13 July 2010).
	

	EU
	Initiation on 23 July 2010 of anti-dumping investigation on imports of Tris (2-chloro-1-methylethyl) phosphate "TCPP" (HS 2919.90.00) from China.
	Commission Notice (2010/C 201/05) (23 July 2010).
	

	EU
	Initiation on 11 August 2010 of countervailing investigation on imports of "biodiesel" - fatty-acid mono-alkyl esters and/or paraffinic gasoil obtained from synthesis and/or hydro-treatment, of non-fossil origin, in pure form or in a blend containing by weight more than 20% of fatty-acid mono-alkyl esters and/or paraffinic gasoil obtained from synthesis and/or hydro-treatment, of non-fossil origin (HS 1516.20.98; 1518.00.91; 1518.00.99; 2710.19.41; 3824.90.91; 3824.90.97) from Canada and Singapore (possible circumvention of countervailing measures of imports from the United States imposed in 2009).
	Commission Regulation No. 721/2010 (11 August 2010).
	

	Summary and Status (cont'd)

	EU
	Initiation on 13 August 2010 of anti-dumping investigation on imports of "biodiesel" - fatty-acid mono-alkyl esters and/or paraffinic gasoil obtained from synthesis and/or hydro-treatment, of non-fossil origin, in pure form or in a blend containing by weight more than 20% of fatty-acid mono-alkyl esters and/or paraffinic gasoil obtained from synthesis and/or hydro-treatment, of non-fossil origin (HS 1516.20.98; 1518.00.91; 1518.00.99; 2710.19.41; 3824.90.91; 3824.90.97) from Canada and Singapore (possible circumvention of anti-dumping measures of imports from the United States imposed in 2009).
	Commission Regulation No. 720/2010 (11 August 2010).
	

	EU
	Initiation on 13 August 2010 of anti-dumping investigation on imports of saturated fatty alcohols with a carbon chain length of C8, C10, C12, C14, C16 or C18 (not including branched isomers) including single saturated fatty alcohols (also referred to as "single cuts") and blends predominantly containing a combination of carbon chain lengtHS C6-C8, C6-C10, C8-C10, C10-C12 (commonly categorized as C8-C10), blends predominantly containing a combination of carbon chain lengtHS C12-C14, C12-C16, C12-C18, C14-C16 (commonly categorized as C12-C14) and blends predominantly containing a combination of carbon chain lengtHS C16-C18 (HS 2905.16.85; 2905.17.00; 2905.19.00; 3823.70.00) from India, Indonesia, and Malaysia.
	Commission Notice (2010/C 219/05) (13 August 2010).
	

	EU
	Initiation on 19 August 2010 of anti-dumping investigation on imports of plastic sacks and bags, containing at least 20% by weight of polyethylene and of sheeting of a thickness not exceeding 100 micrometers (HS 3923.21.00; 3923.29.10; 3923.29.90) from China (possible circumvention of anti-dumping measures imposed in 2006 - Xiamen Xingxia Polymers Co. Ltd.).
	Commission Regulation No. 748/2010 (19 August 2010).
	

	EU
	Termination on 28 August 2010 of anti-dumping duties on imports of grain oriented flat-rolled products of silicon-electrical steel "GOES" of all widtHS (HS 7225.11.00; 7226.11.00) from the United States (imposed on 27 August 2005).
	Commission Notice 2010/C 230/21 (26 August 2010).
	

	EU
	Initiation on 16 September 2010 of countervailing investigation on imports of wireless wide area networking (WWAN) modems with a radio antenna and providing Internet Protocol (IP) data connectivity for computing devices and including Wi-Fi routers comprising a WWAN modem (WWAN/Wi-Fi routers) (HS 8471.80.00; 8517.62.00) from China.
	Commission Notice 2010/C 249/08 (16 September 2010).
	

	EU
	Termination on 17 September 2010 of anti-dumping duties on imports of woven fabrics of synthetic filament yarn containing 85% or more by weight of textured and/or non-textured polyester filament, dyed (including dyed white) or printed (HS 5407.51.00; 5407.52.00; 5407.54.00; 5407.61.10; 5407.61.30; 5407.61.90; 5407.69.10; 5407.69.90) from China (imposed on 12 September 2005).
	Commission Notices Nos. 2010/C 104/07 (23 April 2010) and 2010/C 248/06 (15 September 2010).
	

	EU
	Termination (without measure) on 29 September 2010 of anti-dumping investigation on imports of certain polyethylene terephthalate (HS 3907.60.20) (PET) from Iran, Pakistan, and the United Arab Emirates (initiated on 3 September 2009).
	WTO Document G/ADP/N/202/EEC of 5 October 2010, EU Regulation No. 472/2010 (31 May 2010) and Commission Decision (2010/577/EU) (28 September 2010).
	

	Summary and Status (cont'd)

	EU
	Initiation on 30 September 2010 of anti-dumping investigation on imports of certain seamless pipes and tubes of stainless steel, other than with attached fittings suitable for conducting gases or liquids for use in civil aircraft (HS 7304.11.00; 7304.22.00; 7304.24.00; 7304.41.00; 7304.49.10; 7304.49.93; 7304.49.95; 7304.49.99; 7304.90.00) from China.
	Commission Notice 2010/C 265/09 (30 September 2010).
	

	EU
	Termination on 8 October 2010 of anti-dumping duties on imports of trichloroisocyanuric acid and preparations "symclosene" (HS 2933.69.80; 3808.94.20) from the United States (imposed on 3 October 2005).
	Commission Notice 2010/C 271/28 (7 October 2010).
	

	Other trade measures

	2008

	EU
	Temporary changes in the set of Commission Sate Aid guidelines increasing flexibility on short-term export credits.
Various measures to increase access to trade finance for European exporters have also taken place at the national level.
	Public information available on the European Commission's website transmitted by the EC Delegation
(17 December 2008).
	

	2009

	EU
	Reintroduction of export refunds for butter, cheese and whole and skim milk powder (as of
19 January 2009). Resumption of market interventions to buy butter and skim milk powder from 1 March 2009.
	Commission Regulations No. 57/2009, 58/2009, and 59/2009 of
22 January 2009.
	

	EU
	Export refunds for milk and milk products.
	Commission Regulations Nos. 1056/2009 of
5 November 2009 and 1113/2009 of
19 November 2009
	No longer applicable as from 19 November 2009.

	EU
	Renewal of the prior surveillance system on steel imports (first established in 2002) until
31 December 2012. Product coverage has been updated and now also includes flat stainless steel products and large welded tubes (HS chapters 72 and 73).
	Public information available on the European Commission's website transmitted by the EU Delegation
(17 December 2009).
	

	2010

	EU
	Establishment of an additional quantitative limit (500,000 tonnes) for the exports of out-of-quota white sugar (HS 1701.99) without refund in respect of marketing year 2009-10. The quota was fully allocated by 22 February 2010.
	Public information available on the European Commission's website transmitted by the EU Delegation. Commission Regulation No. 94/2010 (3 February 2010).
	Expiration date
30 June 2010.

	Trade remedies

	2008

	India
	Initiation on 3 October 2008 of anti-dumping investigation on imports of flax fabrics (HS 5309) from China; and Hong Kong, China.
	WTO Document G/ADP/N/195/IND of 28 April 2010.
	Provisional and definitive duties imposed on
26 March 2009 and
21 December 2009, respectively.

	India
	Termination on 14 October 2008 of anti-dumping duties on imports of methylene chloride-II from Korea (imposed 14 October 2003).
	WTO Document G/ADP/N/180/IND of 18 March 2009.
	

	India
	Initiation on 16 October 2008 of anti-dumping investigation on imports of tyres curing presses (HS 8477.51.00) from China.
	WTO Document G/ADP/N/202/IND of 23 September 2010.
	Definitive duty imposed on 8 January 2010.

	Summary and Status (cont'd)

	India
	Initiation on 17 October 2008 of anti-dumping investigation on imports of ceramic tiles (HS 6908.90.90) from China.
	WTO Document G/ADP/N/195/IND of 28 April 2010.
	Provisional and definitive duties imposed on
15 June 2009 and
2 December 2009.

	India
	Initiation on 21 October 2008 of anti-dumping investigation on imports of new/unused pneumatic radial tyres, with or without tubes and flaps of rubber used in buses and lorries/trucks (HS 4011.20.10; 4012.90.49; 4013.10.20) from China and Thailand.
	WTO Document G/ADP/N/202/IND of 23 September 2010.
	Definitive duty imposed on 19 February 2010.

	India
	Termination on 11 November 2008 of anti-dumping duties on imports of para hydroxy phenyl glycine methyl potassium dane salt (PHPG-DS) from China and Singapore (imposed 11 November 2002).
	WTO Document G/ADP/N/180/IND of 18 March 2009.
	

	India
	Initiation on 12 November 2008 of anti-dumping investigation on imports of phosphoric acid of all grades and all concentrations (excluding agriculture/fertilizer grade) (HS 2809.20) from Korea.
	WTO Document G/ADP/N/195/IND of 28 April 2010.
	Provisional and definitive duties imposed on
22 June 2009 and 15 December 2009, respectively.

	India
	Initiation on 17 November 2008 of anti-dumping investigation on imports of diethyl thio phosphoryl chloride (HS 2812.10.90; 2812.90.00; 2827.39.90; 2905.11.00; 2909.19.00; 2909.50.90; 2919.00.90; 2919.90.10; 2919.90.90; 2920.10.00; 2920.10.10; 2920.10.20; 2920.11.00; 2920.19.10; 2920.19.20; 2920.19.90; 2920.90.10; 2920.90.20; 2920.90.30; 2920.90.90; 2920.90.99; 2924.19.00; 2931.00.90; 2942.00.11; 2942.00.90; 3808.90.10) from China.
	WTO Document G/ADP/N/188/IND of
22 December 2009 and Notification No. 14/18/2008-DGAD Ministry of Commerce & Industry - Department of Commerce
(6 May 2010).
	Provisional duty imposed on 22 June 2009 Recommendation for imposition of definitive duty on 6 May 2010.

	India
	Initiation on 25 November 2008 of anti-dumping investigation on imports of cold rolled products of stainless steel (HS 7219.31; 7219.32; 7219.33; 7219.34; 7219.35; 7219.90) from China; EU; Japan; Korea; South Africa; Chinese, Taipei, Thailand and the United Sates.
	WTO Document G/ADP/N/202/IND of 23 September 2010.
	Provisional and definitive duties imposed on 22 April 2009 and 20 February 2010 respectively.

	India
	Initiation on 8 December 2008 of anti-dumping investigation on imports of front axle beam and steering knuckles (HS 7326.19.10; 7326.19.90; 7326.90.99; 8708.50.00; 8708.99.00) from China.
	WTO Document G/ADP/N/202/IND of 23 September 2010.
	Provisional and definitive duties imposed on 15 June 2009 and 12 April 2010 respectively.

	India
	Initiation on 11 December 2008 of safeguard investigation on imports of phthalic anhydride
(HS 2917.35.00).
	WTO Documents G/SG/N/6/IND/17 of 16 December 2008, G/SG/N/7/IND/1/Suppl.2 of 27 April 2009, G/SG/N/10/IND/9 of 3 July 2009.
	Provisional and definitive duties imposed on
29 January 2009 and
28 May 2009 respectively.

	India
	Initiation on 26 December 2008 of anti-dumping investigation on imports of carbon black (HS 2803.00.10) from Australia, China, Iran, Malaysia, Russia, and Thailand.
	WTO Document G/ADP/N/202/IND of 23 September 2010.
	Provisional and definitive duties imposed on 30 July 2009 and 28 January 2010 respectively, for imports from Australia, China, Russia, and Thailand.

	2009

	India
	Termination on 2 January 2009 of anti-dumping duties on imports of acrylonitrile butadiene rubber from Germany (imposed on 31 January 1997).
	WTO Document G/ADP/N/188/IND of
22 December 2009.
	

	India
	Termination on 16 January 2009 of anti-dumping duties on imports of met coke-I (HS 2704) from China (imposed on 6 May 1998).
	WTO Document G/ADP/N/188/IND of
22 December 2009.
	

	India
	Initiation on 16 January 2009 of safeguard investigation (China specific) on imports of soda ash (HS 2836.20).
	WTO Documents G/SG/N/16/IND/3 of 9 February 2009 and G/SG/N/16/IND/3/Suppl.5 of 5 July 2010.
	Provisional and definitive duties imposed on 20 April 2009 and 28 June 2010 respectively.

	Summary and Status (cont'd)

	India
	Initiation on 21 January 2009 of safeguard investigation on imports of dimethoate technical (HS 3808.91.23).
	WTO Documents G/SG/N/6/IND/19 of 6 February 2009, G/SG/N/7/IND/2/Suppl.1 of 27 April 2009, and G/SG/N/10/IND/10 of
7 July 2009.
	Provisional and definitive duties imposed on
2 February 2009 and
14 May 2009 respectively.

	India
	Initiation on 27 January 2009 of safeguard investigation (China specific) on imports of aluminium flat rolled products and aluminium foil (HS 7606; 7607).
	WTO Document G/SG/N/16/IND/4 of 9 February 2009.
	Provisional and definitive duties imposed on
2 February and 19 June 2009, respectively.

	India
	Termination on 12 February 2009 of anti-dumping duties on imports of plastic ophthalmic lenses (HS 9001.50) from China (imposed on 5 September 2003).
	WTO Document G/ADP/N/188/IND of
22 December 2009.
	

	India
	Initiation on 13 February 2009 of anti-dumping investigation on imports of phosphorous chemical compounds (HS 2812.10.21; 2812.10.22; 2812.10.30; 2920.90.41; 2920.90.99) from China and the EU.
	WTO Document G/ADP/N/202/IND of 23 September 2010.
	Provisional and definitive duties imposed on 16 October 2009 and 18 June 2010 respectively, to imports from China.

	India
	Initiation on 24 February 2009 of anti-dumping investigation on imports of polypropylene
(HS 3902.10.00; 3902.30.00) from Oman, Saudi Arabia, and Singapore.
	WTO Document G/ADP/N/195/IND of
28 April 2010 and Notification No. 14/5/2009-DGAD Ministry of Commerce & Industry - Department of Commerce
(23 August 2009).
	Provisional duty imposed on 30 July 2009. Positive preliminary findings of injury and recommendation for the imposition of definitive AD measure.

	India
	Initiation on 19 March 2009 of anti-dumping investigation on imports of viscose staple fibre excluding bamboo fibre (HS 5504.10.00) from China and Indonesia.
	WTO Document G/ADP/N/188/IND of
22 December 2009 and (14/6/2009-DGAD (5 August 2009)..
	Positive preliminary findings of injury and recommendation for the imposition of AD measure.

	India
	Termination on 6 April 2009 of safeguard investigation (China specific) on imports of nylon tyre cord fabric (HS 5902.10) (initiated on 6 February 2009).
	WTO Document G/SG/N/16/IND/5 of 18 March 2009.
	

	India
	Initiation on 21 April 2009 of anti-dumping investigation on imports of synchronous digital hierarchy transmission equipment "SDH", its accessories, associated software and its essential parts and components, in assembled, CKD, and SKD form or fitted with eventual broadband/cellular equipment (HS 8517.62) from China and Israel.
	WTO Document G/ADP/N/195/IND of 28 April 2010.
	Provisional duty imposed on 8 December 2009.

	India
	Initiation on 5 May 2009 of anti-dumping investigation on imports of recordable digital versatile disc DVDs of all kinds (HS 8523.29.20; 8523.29.50; 8523.29.70; 8523.40.40; 8523.40.50; 8523.40.60; 8523.40.80; 8523.52.90; 8523.80.50; 8523.80.90; 8523.90.10; 8523.90.40; 8523.90.50; 8523.90.90) from Malaysia, Thailand, and Viet Nam.
	WTO Document G/ADP/N/202/IND of 23 September 2010. and Notification No. 48/2010-DGAD (12 April 2010).
	Provisional duty imposed on 12 April 2010. (Positive preliminary findings of injury and recommendation for the imposition of AD measure

	India
	Termination on 13 May 2009 of anti-dumping duties on imports of caustic soda-IV (HS 2815.11; 2815.12) from Chinese Taipei (imposed on 27 March 2003).
	WTO Document G/ADP/N/188/IND of
22 December 2009.
	

	India
	Initiation on 18 May 2009 of anti-dumping investigation on imports of circular weaving machines having 6 or more shuttles for weaving PP/HDPE fabrics of a width exceeding 30 cm (HS 8446.21.90; 8446.29.00) from China.
	WTO Document G/ADP/N/202/IND of 23 September 2010.
	Provisional duty imposed on 12 April 2010.

	India
	Initiation on 16 June 2009 of anti-dumping investigation on imports of barium carbonate (HS 2836.60.00) from China.
	WTO Document G/ADP/N/202/IND of 23 September 2010.
	Provisional duty imposed on 23 March 2010.

	Summary and Status (cont'd)

	India
	Termination on 6 July 2009 of anti-dumping duties on imports of normal power grade (NPG) graphite electrodes, including its variant high power grade (HPG) electrodes of diameters from 8" up to and including 24" (HS 8545.11.01; 8545.19.01) from China (imposed on 21 October 1997).
	WTO Document G/ADP/N/195/IND of 28 April 2010.
	

	India
	Initiation on 10 July 2009 of anti-dumping investigation on imports of coumarin (HS 2932.21.00) from China.
	WTO Document G/ADP/N/202/IND of 23 September 2010.
	Provisional duty imposed on 23 March 2010.

	India
	Initiation on 22 July 2009 of anti-dumping investigation on imports of penicillin-g-potassium and 6- amino penicillanic acid "6-APA" (HS 2941.10; 2941.10.50) from China.
	WTO Document G/ADP/N/195/IND of
28 April 2010 and (14/19/2009-DGAD (11 February 2010).
	Positive preliminary findings of injury and recommendation for the imposition of AD measure.

	India
	Initiation on 22 July 2009 of anti-dumping investigation on imports of penicillin-g-potassium (HS 2941.10.10) from Mexico.
	WTO Document G/ADP/N/195/IND of
28 April 2010 and (14/19/2009-DGAD (11 February 2010).
	Positive preliminary findings of injury and recommendation for the imposition of AD measure.

	India
	Initiation on 11 August 2009 of anti-dumping investigation on imports of phenol (HS 2907.11; 2707.60;) from Japan and Thailand.
	WTO Document G/ADP/N/202/IND of 23 September 2010.
	Provisional duty imposed on 19 April 2010.

	India
	Termination (without measure) on 11 August 2009 of anti-dumping investigation on imports of hot rolled products of steel (HS 7208) from China, Indonesia, Iran, Japan, Kazakhstan, Korea, Malaysia, Philippines, Romania, Russia, Saudi Arabia, South Africa, Thailand, Turkey and Ukraine (initiated on 28 November 2008).
	WTO Document G/ADP/N/195/IND of 28 April 2010.
	

	India
	Initiation on 19 August 2009 of anti-dumping investigation on imports of 1,1,1,2-tetrafluoroethane or R-134 a of all types (HS 2903.39.19) from China and Japan.
	WTO Document G/ADP/N/202/IND of 23 September 2010.
	Provisional duty imposed on 19 April 2010.

	India
	Initiation on 20 August 2009 of safeguard investigation on imports of sodium hydroxide (caustic soda) (HS 2815.11; 2815.12).
	WTO Documents G/SG/N/6/IND/27 of 15 September 2009, G/SG/N/7IND/8of 23 November 2009, G/SG/N/10/IND/11of 28 April 20109
	Provisional and definitive duties imposed (dates to be notified).

	India
	Termination on 31 August 2009 of anti-dumping duties on imports of flexible slabstock polyol (molecular weight 3000-4000)-II (HS 3907.20) from Brazil (imposed on 20 January 2004).
	WTO Document G/ADP/N/195/IND of
28 April 2010.
	

	India
	Termination on 2 September 2009 of anti-dumping duties on imports of chloroquine phosphate-II (HS 2939.21) from China (imposed on 15 December 2003).
	WTO Document G/ADP/N/195/IND of 28 April 2010.
	

	India
	Initiation on 3 September 2009 of anti-dumping investigation on imports of acetone (HS 2914.11) from Japan and Thailand.
	WTO Document G/ADP/N/202/IND of 23 September 2010.
	Provisional duty imposed on 9 April 2010.

	India
	Termination on 23 September 2009 of safeguard investigation (China specific) on imports of front axle, beam, steering knuckle and crankshaft (HS 7326.19.10; 7326.19.90; 7326.90.99; 8483.10.91; 8483.10.92; 8483.10.99; 8708.50.00; 8708.99.00) (initiated on 2 April 2009).
	WTO Documents G/SG/N/16/IND/6 of 11 May 2009 and G/SG/N/16/IND/6/Suppl.2 of 5 November 2009.
	

	India
	Termination on 24 September 2009 of anti-dumping duties on imports of ethylene-propylene-non-conjugated diene monomer-III (EPDM) (HS 4002.70) from Brazil, China, EU, and the United States (imposed on 19 July 2006).
	WTO Document G/ADP/N/195/IND of
28 April 2010.
	

	Summary and Status (cont'd)

	India
	Termination (without measure) on 30 September 2009 of safeguard investigation (China specific) on imports of passenger car tyres (HS 4011.10) (initiated on 18 May 2009).
	WTO Document G/SG/N/16/IND/7 of 4 June 2009 and G/SG/N/16/IND/7/Suppl.1 of 7 December 2009.
	

	India
	Termination on 30 September 2009 of anti-dumping duties on imports of 6-hexanelactum (caprolactam) (HS 2933.71.00) from the EU, Japan, Nigeria, and Thailand (imposed on 17 November 2004).
	WTO Document G/ADP/N/195/IND of
28 April 2010.
	

	India
	Termination (petitioners withdrew their application) on 8 October 2009 of anti-dumping duties on imports of plain medium density fire board (HS 4411) from New Zealand (imposed on 27 February 2009).
	WTO Document G/ADP/N/195/IND of
28 April 2010.
	

	India
	Termination (without measure) on 28 October 2009 of safeguard investigation on imports of acrylic fibre (HS 5501.30.00; 5503.30.00; 5506.30.00) (initiated on 9 April 2009).
	WTO Documents G/SG/N/6/IND/21 of 11 May 2009 and G/SG/N/7/IND/3/Suppl.1 of 30 October 2009.
	

	India
	Initiation on 3 November 2009 of anti-dumping investigation on imports of polymers of vinyl chloride or of other halogenated olefins in primary forms (HS 3904.22.10) from China; Japan; Korea; Malaysia; Russia; Chinese, Taipei; and Thailand.
	WTO Document G/ADP/N/195/IND of
28 April 2010 and (14/36/2009-DGAD (3 November 2009).
	Positive preliminary findings of injury and recommendation for the imposition of AD measure.

	India
	Termination (without measure) on 4 November 2009 of safeguard investigation on imports of oxo alcohols "Acylic Alcohols" (HS 2905.12.10; 2905.13.00; 2905.13.90; 2905.14.00; 2905.14.90; 2905.16.20; 2905.16.90; 2905.17.00; 2905.19.90; 2912.50.00) (initiated on 16 January 2009).
	WTO Documents G/SG/N/6/IND/20 of 9 February 2009 and G/SG/N/9/IND/4 of 5 November 2009.
	

	India
	Initiation on 5 November 2009 of anti-dumping investigation on imports of sodium tripoly phosphate (STPP) (HS 2835.31.00) from China.
	WTO Document G/ADP/N/195/IND of
28 April 2010 and (14/25/2009-DGAD (5 November 2009).
	Positive preliminary findings of injury and recommendation for the imposition of AD measure.

	India
	Termination (without measure) on 5 November 2009 of safeguard investigation on imports of uncoated paper and copy paper (HS 4802.54.90; 4802.55.10; 4802.55.20; 4802.55.30; 4802.55.40; 4802.55.50; 4802.55.90; 4802.56.10; 4802.56.20; 4802.56.30; 4802.56.40; 4802.56.50; 4802.56.90; 4802.57.10, 4802.57.20, 4802.57.30; 4802.57.40; 4802.57.50; 4802.57.90; 4802.58.10; 4802.58.20; 4802.58.30; 4802.58.40; 4802.58.90) (initiated on 20 April 2009).
	WTO Documents G/SG/N/6/IND/24 of 26 May 2009, G/SG/N/9/IND/8 of 4 December 2009.
	

	India
	Termination (without measure) on 12 November 2009 of safeguard investigation on imports of hot-rolled coils, sheet, strips (HS 7208) (initiated on 9 April 2009).
	WTO Documents G/SG/N/6/IND/22 of 11 May 2009, and G/SG/N/9/IND/5/Suppl.1 of 22 December 2009.
	

	India
	Termination (without measure) on 13 November 2009 of safeguard investigation on imports of coated paper and paper board (HS 4810.13.10; 4810.13.20; 4810.13.30; 4810.13.90; 4810.14.10; 4810.14.20; 4810.14.30; 4810.14.90; 4810.19.10; 4810.19.20; 4810.19.30; 4810.19.90; 4810.29.00; 4810.31.00; 4810.32.00; 4810.92.00; 4810.99.00) (initiated on 20 April 2009).
	WTO Documents G/SG/N/6/IND/23 of 11 May 2009, and G/SG/N/9/IND/9 of
4 December 2009.
	

	Summary and Status (cont'd)

	India
	Termination (without measure) on 18 November 2009 of safeguard investigation on imports of linear alkyl benzene "LAB" (HS 3817.00.11) (initiated on 6 January 2009).
	WTO Documents G/SG/N/6/IND/18 of 19 January 2009 and G/SG/N/9/IND/6 of 1 December 2009.
	

	India
	Termination (without measure) on 24 November 2009 of safeguard investigation on imports of plain particle board (HS 4410) (initiated on 22 April 2009).
	WTO Documents G/SG/N/6/IND/25 of 26 May 2009, G/SG/N/7/IND/7 of
1 July 2009, G/SG/N/9/IND/7 of 1 December 2009.
	

	India
	Termination (without measure) on 17 December 2009 of safeguard investigation on imports of unwrought aluminium, aluminium waste and aluminium scrap, whether or not alloyed (HS 7601; 7602) (initiated on 22 May 2009).
	WTO Documents G/SG/N/6/IND/26 of 30 June 2009, G/SG/N/9/IND/10 of 22 December 2009.
	

	2010

	India
	Initiation on 8 January 2010 of anti-dumping investigation on imports of glass fibre and articles thereof, including glass rovings, glass chopped strands, glass chopped strands mats (HS 7019) from China.
	WTO Document G/ADP/N/202/IND of 23 September 2010.
	

	India
	Initiation on 12 January 2010 of anti-dumping investigation on imports of seamless tubes, pipes & hollow profiles of iron, alloy or non-alloy steel (other than cast iron), whether hot finished or cold drawn or cold rolled, of an external diameter not exceeding 273 mm or 10" (HS 7304) from China.
	WTO Document G/ADP/N/202/IND of 23 September 2010.
	Provisional finding

	India
	Termination (application withdrawn by domestic industry) on 12 January 2010 of countervailing investigation on imports of sodium nitrate (HS 2834.10.10) from China (initiated on 14 January 2009).
	WTO Documents G/SCM/N/203/IND of 26 April 2010 and G/SCM/N/212/IND of 6 September 2010.
	

	India
	Initiation on 1 February 2010 of anti-dumping investigation on imports of PVC flex films (HS 3918.10.90; 3918.90.90; 3919.90.90; 3920.10.12; 3920.10.19; 3920.49.00; 3921.90.26; 3921.90.29; 3926.90.80; 3926.90.99) from China.
	WTO Document G/ADP/N/202/IND of 23 September 2010.
	Positive preliminary findings of injury and recommendation for the imposition of AD measure (22 June 2010).

	India
	Initiation on 10 February 2010 of anti-dumping investigation on imports of polypropylene "homo-polymers and co-polymers of propylene" (HS 3902.10.00; 3902.30.00) from Korea; Chinese, Taipei; and the United States.
	WTO Document G/ADP/N/202/IND of 23 September 2010.
	

	India
	Initiation on 12 April 2010 of anti-dumping investigation on imports of hot rolled flat products of stainless steel of ASTM Grade 304 with all its variants (HS 7219.11; 7219.12; 7219.13; 7219.14; 7219.21; 7219.22; 7219.23; 7219.24; 7220.11; 7220.12) from the EU; Korea; South Africa; Chinese, Taipei; and the United States.
	WTO Document G/ADP/N/202/IND of 23 September 2010.
	

	India
	Initiation on 16 April 2010 of anti-dumping investigation on imports of azodicarbonamide (ADC) "blowing agent or foaming agent" (HS 2927.00.90; 2942.00.90; 3812.00.89) from China.
	WTO Document G/ADP/N/202/IND of 23 September 2010.
	

	India
	Initiation on 20 May 2010 of anti-dumping investigation on imports of sewing machines needles (HS 8452.30) from China.
	WTO Document G/ADP/N/202/IND of 23 September 2010.
	

	India
	Initiation on 31 May 2010 of anti-dumping investigation on imports of sodium hydroxide "caustic soda" (HS 2815.11; 2815.12) from Norway; Chinese, Taipei; and Thailand.
	WTO Document G/ADP/N/202/IND of 23 September 2010.
	

	Summary and Status (cont'd)

	India
	Termination (duty lapsed) on 7 June 2010 of anti-dumping duties on imports of acrylonitrile butadiene rubber (NBR)-IV (HS 4002.59.00) from Brazil, the EU (excluding Germany), and Mexico (imposed on 7 June 2005).
	WTO Document G/ADP/N/202/IND of 23 September 2010.
	

	India
	Initiation on 8 June 2010 of anti-dumping investigation on imports of paranitroaniline (PNA) "4-nitroaniline, 1-amino-4-nitrobenzene, or p-nitrophenylamine" (HS 2921.42.26) from China.
	WTO Document G/ADP/N/202/IND of 23 September 2010.
	

	India
	Initiation on 16 August 2010 of anti-dumping investigation on imports of cold rolled flat products of stainless steel of 400 series having a width of less than 600 mm including all ferritic and martensitic grades excluding razor blades steel (HS 7220.20.10; 7220.20.21; 7220.20.22; 7220.20.29; 7220.20.90; 7220.90.10; 7220.90.21; 7220.90.22; 7220.90.29; 7220.90.90) from EU, Korea, and the United States.
	Notification No. 14/19/2010-DGAD Ministry of Commerce & Industry - Department of Commerce (16 August 2010).
	

	India
	Initiation on 16 August 2010 of anti-dumping investigation on imports of cold rolled flat products of stainless steel of 200 series having a width of less than 600 mm including all austenitic grades having nickel content of less than 6% (HS 7220.20.10; 7220.20.21; 7220.20.22; 7220.20.29; 7220.20.90; 7220.90.10; 7220.90.21; 7220.90.22; 7220.90.29; 7220.90.90) from China, United Arab Emirates, and the United States.
	Notification No. 14/21/2010-DGAD Ministry of Commerce & Industry - Department of Commerce (16 August 2010).
	

	India
	Initiation on 20 August 2010 of anti-dumping investigation on imports of soda ash "disodium carbonate" (Na2CO3) (HS 2836.20) from China, EU, Iran, Kenya, Pakistan, Ukraine, and the United States.
	Notification No. 14/17/2010-DGAD Ministry of Commerce & Industry - Department of Commerce (20 August 2010).
	

	India
	Initiation on 26 August 2010 of anti-dumping investigation on imports of opal glassware of all types (HS 7013) from China and the United Arab Emirates.
	Notification No. 14/24/2010-DGAD Ministry of Commerce & Industry - Department of Commerce (26 August 2010).
	

	Other trade measures

	2008

	India
	Increase in import duties on a range of iron and steel products from 0% to 5% (restoration of previous duty).
	Permanent Delegation of India to the WTO.
	

	India
	Elimination of export duties on steel products (which were imposed in May 2008).
	Permanent Delegation of India to the WTO (31 October 2008).
	

	India
	Introduction of licensing requirements for imports of certain steel products and auto parts. Some of these requirements were removed between December 2008 and January 2009.
	Permanent Delegation of India to the WTO (21 November 2008).
	

	India
	Under fiscal stimulus measures taken by the Government: elimination of import duties for naphtha for use in the power sector; reduction of export duties on iron ore fines (from 15% to 5%); and lumps.
	Permanent Delegation of India to the WTO (7 December 2008).
	

	2009

	India
	Removal of export duty and reduction of minimum export price for premium Basmati rice.
	Permanent Delegation of India to the WTO (20 January 2009).
	

	Summary and Status (cont'd)

	India
	Temporary ban on imports of toys from China (six months), to ensure health and safety of children. Chinese toys allowed if accompanied by:

(i) a certificate that the toys being imported conform to the standards prescribed in ASTM F963 or standards prescribed in ISO 8124 (Parts I-III) or IS 9873 [Parts I-III];

(ii) a certificate of Conformance from the manufacturer indicating that representative sample of toys being imported have been tested by an independent laboratory which is ILAC accredited and found to meet the specifications indicated above.
	Notification No. 82/(RE-2008)/2004-2009 of 23 January 2009, amended by Notification No. 91/(RE-2008)/ 2004-2009 of 2 March 2009.
	

	India
	Increase in the Minimum Support Price for cotton paid to local farmers.
	Permanent Delegation of India to the WTO (14 February 2009).
	

	India
	Export incentives for a variety of exporters, and specific export incentives for textile and leather products.
	Permanent Delegation of India to the WTO (26 February 2009).
	

	India
	Trade facilitation measures such as enlargement of the list of entities authorized to import directly precious metals; removal of import restrictions on worked corals; and simplification of export licensing requirements for blood samples.
	Permanent Delegation of India to the WTO (26 February 2009).
	

	India
	Imposition of 20% duty on imported soybean oils.
	Permanent Delegation of India to the WTO (24 February and
24 March 2009), and Customs Notification No. 27/2009.
	Duty removed.

	India
	Import duty exemption on pulses (Customs Notification No. 28/2009).
	Permanent Delegation of India to the WTO (26 March 2009).
	

	India
	Exemption of import tariffs on raw and refined, or white sugar, under specified conditions.
	Permanent Delegation of India to the WTO
(17 April 2009).
	

	India
	Extension of the export ban on edible oils until
30 September 2010.
	Permanent Delegation of India to the WTO (4 September 2009).
	

	2010

	India
	Transfer of electrical energy (HS 2716.00.00) to the restricted list. Imposition of import licensing requirement for this item.
	Permanent Delegation of India to the WTO (1 February 2010).
	

	India
	Increase of the purchase price for domestic wheat (HS 1001) from Rs 1,080/quintal (US$23/quintal) for 2008-09 to Rs 1,100/quintal (US$23.6/quintal) for 2009-10.
	Permanent Delegation of India to the WTO (1 February 2010).
	

	India
	Increase of export tax on iron ore fines (HS 2601.11.30; 2601.11.40) (from 0% to 5%), and on iron ore lumps and pellets (HS 2601.11.10; 2601.11.20) (from 5% to 10%).
	Permanent Delegation of India to the WTO (1 February 2010).
	Effective as from 24 December 2009.

	India
	Temporary reduction of import tariffs (to zero) for refined sugar (HS 1701.91.00; 1701.99.90) (until 31 December 2010).
	Permanent Delegation of India to the WTO (1 February 2010).
	

	India
	Suspension of export prohibition on wheat and wheat products (HS 1001.10; 1001.10.90; 1001.90; 1001.90.20; 1001.90.39) (imposed as of
8 October 2007) for the export of 50,000 MT to Nepal through Food Cooperation of India.
	Ministry of Commerce and Industry Notification No. 29/2009-2014 (9 February 2010).
	

	India
	Amendment to the Import Licensing Note No. 2(II)(d) under Chapter 87 restricting entry points for imports of new vehicles to nine seaports and international airports.
	Ministry of Commerce and Industry Notification No. 30/2009-2014 (10 February 2010).
	

	Summary and Status (cont'd)

	India
	On 29 April 2010 the export duty rate on iron ore lumps (HS 2601.11.10; 2601.11.20) was further increased from 10% to 15%.
	Permanent Delegation of India to the WTO
(3 June 2010).
	

	India
	Elimination of the foreign commission concession (12.5%) which was included in the calculation of the minimum export price (MEP) for basmati rice (HS 1006.30.20), reducing its export floor price.
	Permanent Delegation of India to the WTO
(3 June 2010).
	

	India
	Suspension of import tariffs on semi-milled or wholly milled-rice (HS 1006.30), until 30 September 2010.
	Permanent Delegation of India to the WTO
(3 June 2010).
	

	India
	Elimination of export ban of organic non-basmati rice (HS 1006.10.90; 1006.20.00; 1006.30.10; 1006.30.90; 1006.40.00) and wheat (HS 1001). Rice exports limited to 10,000 tonnes/year, and wheat exports to 5,000 tonnes/year.
	Permanent Delegation of India to the WTO (3 June 2010).
	

	India
	Withdrawal of hot rolled coils, including seamless tubes/pipes, parts and accessories of motor vehicles (HS 7208), and carbon black (HS 2803.00.10) from the import restricted list.
	Permanent Delegation of India to the WTO
(3 June 2010).
	

	India
	Imposition of new measures for cotton yarn sector such as (i) suspension of the DEPB (7.67%) benefit available for cotton yarn exports; (ii) suspension of duty drawback scheme for cotton yarn exports (as from 29 April 2010); and (iii) mechanism to register cotton yarn exporters.
	Permanent Delegation of India to the WTO
(3 June 2010).
	The DEPB was suspended as from 21 April 2010.

	India
	Re-imposition of a duty on exports of raw cotton and yarn. Prior to 9 April 2010, raw cotton exports were fully exempted. After this date, this exemption was withdrawn.
	Permanent Delegation of India to the WTO
(3 June 2010).
	

	India
	Concessional import tariff rate (5%) for certain agricultural machineries (i.e. paddy transplanter; laser land leveller; reaper-cum-blinder; sugarcane harvester; straw or fodder balers; cotton picker) not locally manufactured.
	Permanent Delegation of India to the WTO
(3 June 2010).
	

	India
	Elimination of import tariffs for refrigeration units ("air conditioners") used for the production of refrigerated vans or trucks.
	Permanent Delegation of India to the WTO
(3 June 2010).
	Effective as from 27 February 2010.

	India
	Notice from the Department of Telecommunications requesting local satellite-based communications services providers to obtain security clearance
(30 working day) before importing communication equipments, for national security purposes.
	Permanent Delegation of India to the WTO
(3 June 2010).
	

	India
	Reduction and elimination of import tariffs on selected products (polymer, inputs for orthopaedic implants, rhodium, gold ore, raw materials, long pepper, asafoetida), under the Union Budget 2010-11.
	Permanent Delegation of India to the WTO
(3 June 2010).
	

	India
	Import ban on dairy products including chocolates (HS 0401; 0402; 0403; 0404; 0405; 0406; 1806).
	Permanent Delegation of India to the WTO
(3 June 2010).
	

	India
	Deregulation of oil prices, reducing government subsidies, in order to reduce budget deficit.
	Permanent Delegation of India to the WTO (Statement at TPRB Meeting 8 July 2010).
	

	Trade remedies

	2008

	Indonesia
	Initiation of safeguard investigation on imports of dextrose monohydrate (DMH) (HS 1702.30).
	Permanent Delegation of Indonesia to the WTO.
	Definitive duty imposed on 24 August 2009, for a period of three years.

	Indonesia
	Termination on 1 November 2008 of anti-dumping duties on imports of carbon black from India, Korea, and Thailand (imposed on 6 September 2004).
	WTO Document G/ADP/N/180/IDN/Corr.1 of 16 March 2009.
	

	Summary and Status (cont'd)

	Indonesia
	Initiation on 5 November 2008 of safeguard investigation on imports of wire nail, wire of iron/non-alloy steel, not plated (HS 7217.10.10; 7317.00.10).
	WTO Documents G/SG/N/6/IDN/5 of 17 November 2008, G/SG/N/10/IDN/3 of 14 October 2009.
	Definitive duty imposed on
1 October 2009.

	Indonesia
	Initiation on 5 November 2008 of anti-dumping investigation on imports of hot-rolled plate (HS 7208.40.00; 7208.51.00; 7208.52.00; 7208.53.00; 7208.54.00) from China; Malaysia; and Chinese, Taipei.
	WTO Document G/ADP/N/195/IDN of 21 October 2010.
	No injury on 20 September 2009.

	Indonesia
	Initiation on 17 November 2008 of anti-dumping investigation on imports of wheat flour (HS 1101.00.10) from Australia, Sri Lanka, and Turkey.
	WTO Document G/ADP/N/180/IDN/Corr.1 of 16 March 2009.
	

	2009

	Indonesia
	Initiation on 8 April 2009 of anti-dumping investigation on imports of hot-rolled coil (HS 7208.10.00; 7208.25.00; 7208.26.00; 7208.27.00; 7208.36.00; 7208.37.00; 7208.38.00; 7208.39.00; 7208.90.00) from Korea and Malaysia.
	WTO Document G/ADP/N/188/IDN/Rev.1 of 23 October 2009.
	

	Indonesia
	Initiation on 20 April 2009 of anti-dumping investigation on imports of polyester staple fibre (HS 5503.20.00) from China; India; and Chinese, Taipei.
	WTO Document G/ADP/N/188/IDN/Rev.1 of 23 October 2009.
	

	Indonesia
	Initiation on 30 June 2009 of anti-dumping investigation on imports of H&I Section (HS 7216.32.00; 7216.33.00) from China.
	WTO Document G/ADP/N/188/IDN of 8 October 2009.
	

	Indonesia
	Initiation on 11 September 2009 of anti-dumping investigation on imports of aluminium mealdish (HS 7612.90.90) from Malaysia.
	WTO Document G/ADP/N/195/IDN of 21 October 2010.
	

	2010

	Indonesia
	Initiation on 19 January 2010 of safeguard investigation on imports of wire of iron/non-alloy steel, not plated/coated, containing carbon less than 0.25% by weight (HS 7217.10.10).
	WTO Document G/SG/N/6/IDN/7 of 5 February 2010.
	

	Indonesia
	Initiation on 19 January 2010 of safeguard investigation on imports of wire of iron/non-alloy steel, plated with zinc (HS 7217.20.10).
	WTO Document G/SG/N/6/IDN/8 of 5 February 2010.
	

	Indonesia
	Initiation on 5 February 2010 of safeguard investigation on imports of stranded wire, ropes and cables for locked coil, flattened strands and non-rotating wire ropes (HS 7312.10.10).
	WTO Document G/SG/N/6/IDN/9 of 18 February 2010.
	

	Indonesia
	Initiation on 31 March 2010 of anti-dumping investigation on imports of hot rolled plate (HS 7208.51.00) from China, Singapore, and Ukraine.
	WTO Document G/ADP/N/202/IDN of 21 October 2010.
	

	Indonesia
	Initiation on 30 April 2010 of safeguard investigation on imports of stranded wire, ropes and cables, excluding locked coil, flattened strands and non-rotating wire ropes; platted or coated with brass, and of a nominal diameter not exceeding 3 mm; and stranded wire of diameter of less than 3 mm (HS 7312.10.90).
	WTO Document G/SG/N/6/IDN/10 of 21 May 2010.
	

	Indonesia
	Termination (without measure) on 14 June 2010 of safeguard investigation on imports of aluminium foil food container/aluminium tray and plain lid (HS 7612.90.90) (initiated on 19 January 2010).
	WTO Documents G/SG/N/6/IDN/6 of 5 February 2010 and G/SG/N/9/IDN/3 of 9 July 2010.
	

	Indonesia
	Initiation on 25 June 2010 of safeguard investigation on imports of cotton yarn other than sewing thread (HS 5205.12.00; 5205.21.00; 5206.12.00; 5206.14.00).
	WTO Document G/SG/N/6/IDN/11 of 16 July 2010.
	

	Summary and Status (cont'd)

	Indonesia
	Initiation on 25 June 2010 of safeguard investigation on imports of woven fabrics of cotton (HS 5208.11.00; 5208.12.00; 5208.13.00; 5208.19.00; 5208.23.00; 5208.29.00; 5209.29.00; 5210.11.00; 5211.11.00; 5211.12.00; 5212.11.00).
	WTO Document G/SG/N/6/IDN/12 of 16 July 2010.
	

	Other trade measures

	2008

	Indonesia
	Import ban of pigs and pork products from countries with confirmed A(H1N1) Flu cases (ban not applied to processed pork derivatives).
	Permanent Delegation of Indonesia to the WTO.
	Elimination of import ban due to A(H1N1) Flu, as from 11 February 2010.

	Indonesia
	Ministry of Health Decree No. 1010/08 regulating registration and imports of pharmaceutical products. The Decree establishes the separation between manufacturers and wholesalers to protect consumer health and the safety of pharmaceutical products. With regard to imports, initial registration must now be made through an Indonesian manufacturer. Once the registration process is complete the foreign company May directly sell to the wholesalers concerned.
	Permanent Delegation of Indonesia to the WTO (3 November 2008).
	Amended on
1 December 2008.

	Indonesia
	Restrictions on film imports. The regulation stipulates that celluloid film May only be imported in the form of negative film master or negative film dupe (reproduction of the master negative film), but May include a copy of the finished product.

The reported objective of the regulation is to deter film piracy and to increase efficiency of the enforcement of the Censorship Law.
	Permanent Delegation of Indonesia to the WTO (25 November 2008), and WTO Document G/MA/235 of
17 March 2009.
	The regulation entered into force on 1 January 2009.

	Indonesia
	New mining Law adopted in December 2008, promoting local processing of raw materials (mineral and coal). The regulation does not prohibit exports of these products.
	Permanent Delegation of Indonesia to the WTO (16 December 2008).
	Implementing regulations to be adopted.

	2009

	Indonesia
	New licensing, reporting, and pre-shipment inspection requirements on over 500 goods (food and beverages, toys, electronics, footwear, and garments).

Restriction on entry points for those products to six seaports and all international airports. The legislation is reportedly aimed at combating illegal trade and safeguarding health and safety through the development of an effective tracking system.
	Permanent Delegation of Indonesia to the WTO (1 January 2009 and 1 February 2009).
	

	Indonesia
	Domestic content requirement for electric power generation infrastructure constructions by state-owned enterprises.
	Permanent Delegation of Indonesia to the WTO (15 January 2009).
	

	Indonesia
	Increase of import tariffs on 17 tariff lines such as: petrochemical, steel, and electronic parts.
	Permanent Delegation of Indonesia to the WTO (13 February 2009).
	

	Indonesia
	Reduction of import tariffs on 18 tariff lines.
	Permanent Delegation of Indonesia to the WTO (13 February 2009).
	

	Indonesia
	Stricter enforcement of registration requirements on imported and domestic packaged food products.
	Permanent Delegation of Indonesia to the WTO (1 March 2009).
	

	Indonesia
	New import tariffs (from 0 to 5%) for raw materials for processed milk products (milk powder and processed milk).
	Permanent Delegation of Indonesia to the WTO (28 May 2009).
	

	Summary and Status (cont'd)

	Indonesia
	New Decree implementing pre-shipment inspection requirements for iron and steel products, to facilitate trade through among others reducing the number of products subject to verification (from 203 to 169 HS items), and expansion of the coverage of the type of importers exempted from import registration requirements.
	Ministry of Trade Decrees Nos. 08/M-DAG/PER/2/2009 and 21/M-DAG/PER/6/2009 (11 June 2009).
	

	Indonesia
	Measure to facilitate trade through the implementation of a National Single Window.
	Permanent Delegation of Indonesia to the WTO (30 June 2009).
	

	Indonesia
	Government procurement regulations requiring the use of domestic products and services.
	Permanent Delegation of Indonesia to the WTO (12 August 2009).
	Decree amended on 13 October 2009.

	Indonesia
	New Law on postal services abolishing monopoly power for certain postal services, and establishing specific conditions for foreign providers (for example to cooperate with local service providers, majority of equity participation in joint ventures should be Indonesian, joint ventures between foreign and domestic providers limited to provincial capitals with international airports and seaports).
	Permanent Delegation of Indonesia to the WTO (14 October 2009).
	

	Indonesia
	New Decree to protect human health and public moral, stipulating that imports, distribution and selling of alcohol can only be made through companies owned by Indonesian citizens which are situated in Indonesia, as from 1 January 2010.
	Permanent Delegation of Indonesia to the WTO.
	

	Indonesia
	Regulation requiring local and foreign bidders for energy service contracts to use a minimum of 35% domestic content in their operations.
	Permanent Delegation of Indonesia to the WTO (December 2009) and Regulation PTK No. 007 Revisi-1/PTK/IX/2009.
	

	Indonesia
	New Decree prioritizing the supply of mineral coal to domestic needs, in order to manage and prevent shortages, as from 31 December 2009.
	Permanent Delegation of Indonesia to the WTO (18 May 2010) and Decree No. 34/2009.
	

	2010

	Indonesia
	Implementation of trade facilitation measures such as duty exemption for imports of machines, goods and materials for the establishment and development of industries for investment, as from 16 November 2009. The exemption is granted only if products are: (i) not yet produced domestically; (ii) produced domestically but not fulfil the required specifications; and (iii) produced domestically but not sufficient for the industries' needs.
	Permanent Delegation of Indonesia to the WTO (1 February 2010).
	

	Indonesia
	New Decree on textiles and textile products removing overlapping tariff lines and stipulating certain import conditions (prevent misuse and/or manipulation in bonded zone), as from 26 January 2010.
	Permanent Delegation of Indonesia to the WTO (18 May 2010) and Decree No. 02/M-DAG/PER/1/2010.
	

	Indonesia
	Import surveillance mechanism for certain products such as machines, machines equipments (HS 8428.33.90; 8443.19.00; 8477.10.39; 8477.90.39; 8480.71.00; 8480.79.00; 9010.50.90), raw materials (HS 3907.40.00), blank optical discs, and loaded optical discs (HS 8523.40), for IPR "protection/reinforcement" purposes, as from 15 March 2010.
	Permanent Delegation of Indonesia to the WTO (18 May 2010) and Decree No. 11/
M-DAG/PER/3/2010.
	

	Indonesia
	Trade facilitation measure related to the provision of importer's identification number (API), as from
29 March 2010.
	Permanent Delegation of Indonesia to the WTO (18 May 2010) and Decree No. 17/
M-DAG/PER/3/2010.
	

	Summary and Status (cont'd)

	Indonesia
	New import license regime implementing two different types of licenses. A general import license (API-U) for the imports for third parties, and a producer import license (API-I) for imports for own consumption and/or to be utilized in the production process. The Decree aims to increase business certainty and expedite services.
	Permanent Delegation of Indonesia to the WTO (1 June 2010) and Decree No. 45/
M-DAG/PER/9/2009.
	Implemented as from
1 January 2010.

	Indonesia
	Additional requirements on imports of cosmetic and traditional herbal medicines (HS 2106.90; 3301.29; 3301.90; 3303; 3304; 3305; 3306; 3307; 3401; 8539.31.90). Amendment to the Decree incorporating 41 additional tariff lines, comprising of 7 traditional and herbal medicines; 33 cosmetic products; and 1 electronic product; effective as from 21 June 2010.
	Permanent Delegation of Indonesia to the WTO (11 October 2010) and Decrees No. 23/M-DAG/PER/5/2010 (21 May 2010) and No. 56/M-DAG/PER/12/2008.
	

	Indonesia
	New regulation stipulating that exports of mining products, crude palm oil, coffee, rubber, and cocoa with an export value exceeding US$1 million must be supported by letters of credit issued by domestic banks.
	Permanent Delegation of Indonesia to the WTO (11 October 2010) and Decree No. 27/M-DAG/PER/6/2010 (24 June 2010).
	The regulation was cancelled on 24 June 2010.

	Trade remedies

	2009

	Japan
	Termination on 23 April 2009 of countervailing duties on imports of dynamic random access memories (DRAMs) from Korea (imposed on 27 January 2006).
	WTO Document G/SCM/N/195/JPN of 7 August 2009.
	

	Other trade measures

	2010

	Japan
	Reduction of applied import tariffs on 10 tariff lines including products such as industrial alcohol and petroleum products (HS 2207.10; 2710.11; 2710.19), as part of a multi-year planned progressive tariff cuts.
	Permanent Delegation of Japan to the WTO
(1 April 2010).
	

	Japan
	The Postal Reform Bill was approved by the Cabinet on 30 April 2010. Its main contents were: (i) Japan Post Group to be reorganized from 5 to 3 companies; (ii) to ensure universal services such as postal services, savings, and life insurances, to be integrally available at post offices in a simple and user-friendly manner; and (iii) to ensure that Japan Post Group be able to provide postal services equally and universally throughout the country. The Japanese government intends to ensure the consistency with its GATS and other international agreements in the future operation, and relevant laws and regulations.
	Permanent Delegation of Japan to the WTO
(10 October 2010) and WTO Document WT/TPR/OV/W/3 of 14 June 2010.
	On 8 October 2010 the Cabinet approved a revised Bill.

	Trade remedies

	2009

	Korea, Rep. of
	Termination (without measure) on 20 April 2009 of anti-dumping investigation on imports of adipic acid (HS 2917.12) from the United States (initiated on 5 December 2008).
	WTO Document G/ADP/N/188/KOR of 9 October 2009 and Permanent Delegation of Korea to the WTO (20 October 2010).
	

	Korea, Rep. of
	Termination on 22 November 2009 of anti-dumping duties on imports of guide hole puncher (HS 8462.41; 8462.49) from Japan (imposed on 23 November 2006).
	WTO Document G/ADP/N/195/KOR of 6 April 2010.
	

	Korea, Rep. of
	Termination on 11 December 2009 of anti-dumping duties on imports of polyvinyl alcohol (HS 3905.30; 3905.91) from China, Singapore, and the United States (imposed on 12 December 2006).
	WTO Document G/ADP/N/195/KOR of 6 April 2010.
	

	Summary and Status (cont'd)

	Korea, Rep. of
	Termination on 19 December 2009 of anti-dumping duties on imports of PVC plate (HS 3917.39; 3919.19; 3920.49; 3921.12; 3921.90) from Japan (imposed on 20 December 2004).
	WTO Document G/ADP/N/195/KOR of 6 April 2010.
	

	2010

	Korea, Rep. of
	Initiation on 6 May 2010 of anti-dumping investigation on imports of stainless steel plate
(HS 7219.21; 7219.22) from Japan.
	WTO Document G/ADP/N/202/KOR of 5 October 2010.
	

	Korea, Rep. of
	Termination (without measure) on 16 June 2010 of anti-dumping investigation on imports of propylene oxide (HS 2910.20) from Japan (initiated on 29 January 2010).
	WTO Document G/ADP/N/202/KOR of 5 October 2010.
	

	Other trade measures

	2009

	Korea, Rep. of
	Temporary import ban of swine from North America. Imports of pork allowed after testing (A(H1N1) Flu related).
	Permanent Delegation of Korea to the WTO.
	The ban was lifted on 12 August 2009, and the testing requirement as from 3 February 2010.

	Korea, Rep. of
	Tariffs on imports of crude oil increased to 3% in March 2009.
The tariff was lowered from 3% to 1% in 2004, on a temporary basis, in order to mitigate the effects of increases in oil prices. In light of the subsequent stabilization of oil prices, the applied tariff was restored to its original rate at 3%.
	Permanent Delegation of Korea to the WTO
(March 2009).
	

	2010

	Korea, Rep. of
	"Framework Act on Low Carbon and Green Growth" aiming at cutting energy consumption and greenhouse gas emissions, encouraging Korean government agencies to purchase energy efficient products.
	Permanent Delegation of Korea to the WTO
(April 2010).
	

	Korea, Rep. of
	Reduction of import tariffs "base duty rate" (from 40% to 35%) for refined sugar (HS 1701.91; 1701.99).
	Permanent Delegation of Korea to the WTO (18 May 2010).
	Effective as from
1 January 2010.

	Trade remedies

	2008

	Mexico
	Termination on 15 October 2008 of anti-dumping duties on imports of door knob locks (HS 8301.40.01) from China (imposed on 15 August 2005).
	WTO Document G/ADP/N/180/MEX of 4 March 2009.
	

	Mexico
	Termination on 15 October 2008 of anti-dumping duties on imports of footwear and parts thereof (HS 6401-6405) from China (imposed on 31 December 2002).
	WTO Document G/ADP/N/180/MEX of 4 March 2009.
	

	Mexico
	Termination on 15 October 2008 of anti-dumping duties on imports of pocket lighters, gas-fuelled, non-refillable (HS 9613.10.01) from China (imposed on 14 May 2004).
	WTO Document G/ADP/N/180/MEX of 4 March 2009.
	

	Mexico
	Termination on 15 October 2008 of anti-dumping duties on imports of pencils (HS 9609.10.01) from China (imposed on 19 October 2004).
	WTO Document G/ADP/N/180/MEX of 4 March 2009.
	

	Mexico
	Termination on 15 October 2008 of anti-dumping duties on imports of baby carriages (HS 8715.99.01) from China; and Chinese, Taipei (imposed on 9 September 2002).
	WTO Document G/ADP/N/180/MEX of 4 March 2009.
	

	Mexico
	Termination on 15 October 2008 of anti-dumping duties on imports of iron and steel valves (HS 8481) from China (imposed on 21 February 2006).
	WTO Document G/ADP/N/180/MEX of 4 March 2009.
	

	Mexico
	Termination on 15 October 2008 of anti-dumping duties on imports of candles (HS 3406.00.01) from China (imposed on 20 August 2003).
	WTO Document G/ADP/N/180/MEX of 4 March 2009.
	

	Summary and Status (cont'd)

	Mexico
	Termination on 15 October 2008 of anti-dumping duties on imports of tools (HS 8201; 8203; 8204; 8205; 8206) from China (imposed on 11 November 2003).
	WTO Document G/ADP/N/180/MEX of 4 March 2009.
	

	Mexico
	Termination on 15 October 2008 of anti-dumping duties on imports of bicycles (HS 8712) from China (imposed on 23 September 2004).
	WTO Document G/ADP/N/180/MEX of 4 March 2009.
	

	Mexico
	Termination on 15 October 2008 of anti-dumping duties on imports of brass and bronze padlocks (HS 8301.10.01) from China (imposed on 14 July 2004).
	WTO Document G/ADP/N/180/MEX of 4 March 2009.
	

	Mexico
	Termination on 15 October 2008 of anti-dumping duties on imports of organic chemicals (HS 2915 to 2941) from China (imposed on 18 October 2003).
	WTO Document G/ADP/N/180/MEX of 4 March 2009.
	

	Mexico
	Termination on 15 October 2008 of anti-dumping duties on imports of electrical machinery and equipment and parts thereof (HS 8501; 8504; 8508; 8509; 8515; 8516; 8532) from China (imposed on 19 November 2005).
	WTO Document G/ADP/N/180/MEX of 4 March 2009.
	

	Mexico
	Termination on 15 October 2008 of anti-dumping duties on imports of yarn and woven fabrics (HS 3005; 5204-5212; 5309; 5310; 5401; 5402; 5404; 5407; 5408; 5506; 5508-5516; 5803; 5911) from China (imposed on 19 October 2004).
	WTO Document G/ADP/N/180/MEX of 4 March 2009.
	

	Mexico
	Termination on 15 October 2008 of anti-dumping duties on imports of Christmas toys and trees (HS 9503; 9504; 9505) from China (imposed on 25 November 2004).
	WTO Document G/ADP/N/180/MEX of 4 March 2009.
	

	Mexico
	Termination on 15 October 2008 of anti-dumping duties on imports of articles of apparel and other made-up textile articles (HS 6101-6117; 6201-6217; 6301-6310) from China (imposed on 18 October 2004).
	WTO Document G/ADP/N/180/MEX of 4 March 2009.
	

	2009

	Mexico
	Initiation on 3 February 2009 of anti-dumping investigation on imports of carbon steel nuts
(HS 7318.16.03; 7318.16.04) from China.
	WTO Document G/ADP/N/188/MEX of 13 October 2009.
	

	Mexico
	Termination on 22 April 2009 of anti-dumping duties on imports of seamless carbon steel tubing (HS 7305) from Romania and Russia (imposed on 22 April 2004).
	WTO Document G/ADP/N/195/MEX of 25 March 2010.
	

	Mexico
	Termination on 10 July 2009 of anti-dumping duties on imports of type I steel beams "IPS" (HS 7216.32.01) from Brazil (imposed on 2 October 2002).
	WTO Document G/ADP/N/195/MEX of
25 March 2010.
	

	Mexico
	Termination on 20 August 2009 of anti-dumping duties on imports of hydrogen peroxide (HS 2847.00.01) from the United States (imposed on 19 August 2004).
	WTO Document G/ADP/N/195/MEX of
25 March 2010.
	

	Mexico
	Initiation on 4 September 2009 of anti-dumping investigation on imports of seamless steel tubes (HS 7304.19.02; 7304.19.99; 7304.39.06; 7304.39.99) from China.
	WTO Document G/ADP/N/202/MEX of
14 September 2010.
	Provisional duty imposed on 25 May 2010.

	Mexico
	Termination on 30 September 2009 of anti-dumping duties on imports of polyvinyl chloride (HS 3904.10.03) from the United States (imposed on 6 June 1991).
	WTO Documents G/ADP/N/195/MEX of
25 March 2010 and G/ADP/N/202/MEX of
14 September 2010.
	Terminated on 9 April 2009, but investigation resumed on 9 April 2009.

	Mexico
	Termination on 16 October 2009 of anti-dumping duties on imports of malathion (HS 2930.90.12; 3808.91.99) from Denmark (imposed on 22 December 2007).
	WTO Document G/ADP/N/195/MEX of
25 March 2010.
	

	Summary and Status (cont'd)

	Mexico
	Termination on 19 November 2009 of anti-dumping duties on imports of monobutyl ether (HS 2909.43.01) from the United States (imposed on 30 May 2008).
	WTO Document G/ADP/N/195/MEX of 25 March 2010.
	

	2010

	Mexico
	Initiation on 21 April 2010 of anti-dumping investigation on imports of woven fabrics of cotton "denim" (HS 5209.42.01; 5209.42.99; 5211.42.01; 5211.42.99) from China.
	WTO Document G/ADP/N/202/MEX of
14 September 2010.
	

	Mexico
	Initiation on 3 July 2010 of safeguard investigation on imports of spiral-welded steel pipes and tubes of 30 inches in diameter and 11.5 metres in length, manufactured in accordance with the specifications of American Petroleum Institute (API), Standard API 5L (HS 7305.19.01).
	WTO Document G/SG/N/6/MEX/2 of 19 July 2010.
	

	Other trade measures

	2009

	Mexico
	Suspension of preferential tariff treatment, arising from a NAFTA Panel, on 89 tariff lines of goods originating in the United States.
	Permanent Delegation of Mexico to the WTO (19 March 2009).
	

	Mexico
	Imposition of new restrictions on imports of diesel trucks.
	Permanent Delegation of Mexico to the WTO (31 March 2009).
	

	Mexico
	Measures to simplify trade procedures (Paquete de Simplificación Comercial) through the elimination of tariffs on imports of used parts.
	Permanent Delegation of Mexico to the WTO (9 April 2009).
	

	2010

	Mexico
	Gradual tariff reduction on 97% of manufactured goods. This reduction will take place in 5 annual phases. By 2013 the average applied tariff should be 4.3%; 63% of tariff lines should be duty-free. Average tariff on manufactured goods fell from 10.6% in 2008 to 8.3% in 2009, and to 5.2% as of
1 January 2010.
	Permanent Delegation of Mexico to the WTO (February 2010).
	Second phase took place on
1 January 2010.

	Mexico
	Increase of tariff-free import quota for toys (HS 9503.00; 9504.30; 9504.40; 9504.90; 9505.90; 9506.56.99; 9506.62.01; 9506.69; 9506.70; 9506.99), as from 26 March 2010 until 31 December 2014.
	Permanent Delegation of Mexico to the WTO (31 May 2010).
	

	Mexico
	Federal Programme "Programa de Regulación Base Cero" aimed at reducing and/or eliminating unnecessary trade procedures, as well as facilitating customs formalities. Further trade facilitating measures implemented on 17 August 2010.
	Permanent Delegation of Mexico to the WTO (8 October 2010).
	Effective as from January 2010.

	Trade remedies

	2010

	Russian Federation
	Initiation on 5 January 2010 of safeguard investigation on imports of activated carbon (HS 3802.10.00).
	Permanent Delegation of the Russian Federation (1 June 2010).
	

	Russian Federation
	Initiation on 11 March 2010 of safeguard investigation on imports of caramel (HS 1704.90.71; 1704.90.75; 1806.90.50).
	Permanent Delegation of the Russian Federation (1 June 2010).
	

	Summary and Status (cont'd)

	Other trade measures

	2008

	Russian Federation
	Import ban of all meat and meat products from: Mexico, one province of Canada, four US states, and 24 Central American and Caribbean countries (A(H1N1) Flu related).
Import ban of pig meat and live pigs from: one province of Canada, seven US states, and the United Kingdom (A(H1N1) Flu related).
	WHO, Global Public Health Intelligence Network (GPHIN), and Official website of Rosselkhoznadzor (http://fsvps.ru).
	Some of the bans imposed at the end of April 2009 have been lifted on imports coming from different countries and states, on a case by case basis.

	Russian Federation
	Increase of export duties on copper (from 0 to 10%) (HS 7403).
	Permanent Delegation of the Russian Federation.
	Decision taken on a permanent basis.

	Russian Federation
	Reduction of meat tariff quotas and increase of non-quota rates for pork (from 50% to 75%) and poultry (from 60% to 80%), (measure announced in November 2007, but effective as from
1 January 2009).
	Permanent Delegation of the Russian Federation (1 November 2008).
	

	Russian Federation
	Elimination of import tariffs on certain types of engines and major components for certain types of vehicles.
	Permanent Delegation of the Russian Federation (6 November 2008).
	Decision taken on a permanent basis.

	Russian Federation
	Elimination of import tariffs on certain types of civil aircraft (below 50 passengers capacity and more than 300).
	Permanent Delegation of the Russian Federation (6 November 2008).
	Decision taken on a permanent basis.

	Russian Federation
	Elimination of import tariffs on ferrous scrap.
	Permanent Delegation of the Russian Federation (6 November 2008).
	Measure extended for nine montHS on 14 October 2009.

	Russian Federation
	Increase of import tariffs on butter and certain types of dairy products (by €0.13 up to €0.35/kg (US$0.19- US$0.5)); and milk and dairy cream (by 5% up to 20%); for nine months.
	Permanent Delegation of the Russian Federation (6 November 2008).
	Effective until
6 December 2009.

	Russian Federation
	Increase of import tariffs on cars (by 5% up to 30%); trucks (by 10%-20% up to 25%); buses (by 5%-15% up to 25%), for nine montHS
	Permanent Delegation of the Russian Federation (6 November 2008).
	Effective until 12 July 2010.

	Russian Federation
	Provisions granting preferences for local suppliers in government procurement.
	Permanent Delegation of the Russian Federation (December 2008).
	

	Russian Federation
	Elimination of import tariffs on unalloyed nickel and copper cathode.
	Permanent Delegation of the Russian Federation (24 December 2008).
	Decision taken on a permanent basis.

	2009

	Russian Federation
	Increase of import tariffs (from 5% to 15%) on wheat and silo harvesters, for nine months.
	Permanent Delegation of the Russian Federation (9 January 2009).
	Effective until
14 November 2009.

	Russian Federation
	Increase of import tariffs (from 0% to 5%) on soy oil meal, for nine months.
	Permanent Delegation of the Russian Federation (31 January 2009).
	Effective until
6 December 2009.

	Russian Federation
	Increase of import tariffs on rice and milling products for nine months.
	Permanent Delegation of the Russian Federation (15 February 2008).
	Measure expired on
15 May 2009.

	Russian Federation
	Specific import tariffs (€4.4/cm3 (US$6.5/cm3)) on combine harvesters and motor vehicles of special purpose, for nine months.
	Permanent Delegation of the Russian Federation (26 February 2009).
	Effective until
4 January 2010.

	Russian Federation
	Elimination of import tariffs on polyester thread.
	Permanent Delegation of the Russian Federation (10 March 2009).
	Decision taken on a permanent basis.

	Russian Federation
	Elimination of import tariffs on raw materials used in the production of rims for glasses.
	Permanent Delegation of the Russian Federation (31 March 2009).
	Decision taken on a permanent basis.

	Russian Federation
	Increase of import tariffs on certain types of flat TV panels (from 10% to 15%), for nine months.
	Permanent Delegation of the Russian Federation (31 March 2009).
	Effective until
7 February 2010.

	Summary and Status (cont'd)

	Russian Federation
	Restriction on customs clearance points for exports of metal scrap.
	Permanent Delegation of the Russian Federation (April 2009).
	Measure abolished.

	Russian Federation
	Increase of import tariffs (from 5% to 15%) on steel bars and rods (HS 7213).
	Permanent Delegation of the Russian Federation (3 April 2009).
	Effective until
7 February 2010.

	Russian Federation
	Elimination of import tariffs on copper waste and scrap (HS 7404), for nine months.
	Permanent Delegation of the Russian Federation (3 April 2009).
	Effective until
7 February 2010.

	Russian Federation
	Elimination of import tariffs on components used for the production of rims for glasses, for six months.
	Permanent Delegation of the Russian Federation (15 April 2009).
	Measure expired on 28 October 2009.

	Russian Federation
	Elimination of import tariffs on certain types of digital ships, for nine months.
	Permanent Delegation of the Russian Federation (15 April 2009).
	Effective until
15 January 2010.

	Russian Federation
	Elimination of import tariffs on child safety seats; for nine months.
	Permanent Delegation of the Russian Federation (15 April 2009).
	Effective until
27 January 2010.

	Russian Federation
	Increase of import tariffs on corn starch and manioc starch (from €0.06/kg to €0.15/kg (US$0.1 to US$0.2/kg)), for nine months.
	Permanent Delegation of the Russian Federation (15 April 2009).
	Effective until
21 February 2010.

	Russian Federation
	Elimination of import tariffs on chicken and certain types of fertile eggs.
	Permanent Delegation of the Russian Federation (20 April 2009).
	Decision taken on a permanent basis.

	Russian Federation
	Extension of import duty-free access for linear low density polyethylene, for nine months.
	Permanent Delegation of the Russian Federation (20 April 2009).
	Effective until
20 January 2010.

	Russian Federation
	Increase of minimum range of import tariffs on cane raw sugar (from US$140 to US$165/tonne), for eight months. Maximum rate of import tariff on cane sugar remains unchanged.
	Permanent Delegation of the Russian Federation (1 May 2009).
	Effective until
31 December 2009.

	Russian Federation
	Increase of import tariffs on asynchronous electric motors (15%), for nine months.
	Permanent Delegation of the Russian Federation (3 May 2009).
	Effective until
3 February 2010.

	Russian Federation
	Specific import tariffs (€0.35/kg (US$0.5/kg)) on "other plates", sheets, film, foil, strip of plastic, for nine months, on top of the 10% applied tariff.
	Permanent Delegation of the Russian Federation (15 June 2009).
	Effective until 23 April 2010.

	Russian Federation
	Specific import tariffs (€0.07/kg (US$0.1/kg)) on pentaerythritol, on top of the 5% applied tariff for nine months.
	Permanent Delegation of the Russian Federation (15 June 2009).
	Effective until 23 April 2010.

	Russian Federation
	Elimination of import tariffs on certain chemical products used in leather-shoe industry; and sheets for veneering of furniture made of topical wood.
	Permanent Delegation of the Russian Federation (25 June 2009).
	Decision made on a permanent basis.

	Russian Federation
	Increase on import tariffs (from 0 to 5%, and from 5% to 10%) on certain laundry equipment, for nine months.
	Permanent Delegation of the Russian Federation (30 July 2009).
	Effective until 4 June 2010.

	Russian Federation
	Specific import tariffs (€5,000/unit (US$7,400/unit)) on bodies of motor vehicles, on top of the 15% applied tariff.
	Permanent Delegation of the Russian Federation
(14 August 2009).
	

	Russian Federation
	Elimination of import tariffs (previously 15%-20%) on certain components of civil aircraft and flight simulators.
	Permanent Delegation of the Russian Federation (20 August 2009).
	Decision taken on a permanent basis.

	Russian Federation
	Specific import tariffs (€0.5/kg (US$0.7/kg)) on cheese, on top of the 15% applied tariff.
	Permanent Delegation of the Russian Federation (20 August 2009).
	Effective until
25 March 2010.

	Russian Federation
	Extension of duty-free access for TV plasma screens.
	Permanent Delegation of the Russian Federation (20 August 2009).
	Effective until 29 May 2010.

	Russian Federation
	Elimination of import tariffs (previously 5%) on certain medical equipments.
	Permanent Delegation of the Russian Federation (21 August 2009).
	Decision taken on a permanent basis.

	Summary and Status (cont'd)

	Russian Federation
	Elimination of import tariffs (previously 5%) on ceramic header for the production of catalysts.
	Permanent Delegation of the Russian Federation (28 August 2009).
	Decision taken on a permanent basis.

	Russian Federation
	Extension of duty-free access for certain metal processing equipments (HS 8455 22), for nine months.
	Permanent Delegation of the Russian Federation (8 September 2009).
	Effective until 8 July 2010.

	Russian Federation
	Decrease of import tariffs on stamping machines with programmed numerical control (from 10% to duty-free).
	Permanent Delegation of the Russian Federation
(13 December 2009).
	

	Russian Federation
	Reduction of import tariffs on stamping machines with programmed numerical control (from 10% to duty-free) (HS 8462.10.10).
	Permanent Delegation of the Russian Federation
(13 December 2009).
	Measure implemented in December 2009 and abolished in January 2010.

	2010

	Russian Federation
	Specific import tariffs (€0.07/kg (US$0.09/kg)) on top of current import duty on caustic soda (HS 2815.11.00).
	Permanent Delegation of the Russian Federation
(1 February 2010).
	Measure (which was introduced in
September 2009) abolished in January 2010.

	Russian Federation
	Increase of import tariffs (from 0% to 5%) on water boilers, internal combustion engines, air and vacuum pumps (HS Chapter 84).
	Permanent Delegation of the Russian Federation
(1 February 2010).
	Measure (which was introduced in October 2009) abolished in January 2010.

	Russian Federation
	Increase of import tariffs (from 0% to 10%) on certain type of pumps (HS 8414.60.00).
	Permanent Delegation of the Russian Federation
(1 February 2010).
	Measure implemented in November 2009 and abolished in January 2010.

	Russian Federation
	New import tariffs on polyvinylchloride (from 10% to 15%), but not less than €0.12/kg (US$0.15/kg) (HS 3904.10.00).
	Permanent Delegation of the Russian Federation
(1 February 2010).
	Measure (which was introduced in October 2009) abolished in January 2010.

	Russian Federation
	Increase of import tariffs on snowmobiles (from 5% to 10%) (HS 8703.10.11), for nine months.
	Permanent Delegation of the Russian Federation
(1 February 2010).
	Measure (which was introduced in October 2009) abolished in January 2010.

	Russian Federation
	Reduction on import tariffs (from 20% to 15%) on certain types of corrosion-resistant pipes (HS 7304.11; 7304.41; 7304.49; 7306.11; 7306.40), as from 2 November 2009.
	Permanent Delegation of the Russian Federation (1 February 2010).
	No longer applicable. Safeguard measure imposed (28.1% for three years).

	Russian Federation
	Increase of export duty (from 5% to 20%) on certain magnesium scrap, but not less than €138/tonne (US$170/tonne) (HS 8104.20.00), as from 8 November 2009.
	Permanent Delegation of the Russian Federation (1 February 2010).
	

	Russian Federation
	Increase of import tariffs on live pigs (from 5% to 40%, but not less than €0.5/kg (US$0.6/kg)) (HS 0103.91; 0103.92).
	Permanent Delegation of the Russian Federation (1 February 2010).
	Effective as from
1 January 2010.

	Russian Federation
	New Decree "Food Security Doctrine" aiming at guaranteeing food security and the development of the domestic food production sector. It stipulates specific weight criteria of domestic production which is used for estimation of the level of food security (based on FAO recommendations). Specific weight is stipulate at the level of 95% for grain and potatoes, no less than 90% for milk, no less than 85% for meat and salt, and no less than 80% for sugar and seafood.
	Permanent Delegation of the Russian Federation
(1 February 2010).
	

	Russian Federation
	Reduction of US import quotas for the year 2010 for poultry (from 750,000 to 600,000 tonnes) (HS 0105; 0207) and pork (from 100,000 to 57,500 tonnes) (HS 0203).
	Permanent Delegation of the Russian Federation
(1 February 2010).
	

	Russian Federation
	Increase of US import quotas for the year 2010 for beef (from 18,500 to 21,700 tonnes) (HS 0202).
	Permanent Delegation of the Russian Federation
(1 February 2010).
	

	Russian Federation
	Prolongation in November 2009 of the temporary import tariff increase on wheat and silo harvesters (from 5% to 15%) (HS 8433.51.00; 8433.59), for nine months.
	Permanent Delegation of the Russian Federation (18 May 2010).
	

	Russian Federation
	Prolongation in December 2009 of the temporary import tariff increase on soy oil meal (from 0% to 5%) (HS 2304.00.00), for nine months.
	Permanent Delegation of the Russian Federation (18 May 2010).
	

	Summary and Status (cont'd)

	Russian Federation
	Increase of import tariffs on rice and milling products (HS 1006.10; 1006.40; 1103.19.50; 1103.20.50; 1104.19.91; 1108.19.10) (from €0.07/kg to €0.12/kg (US$0.09/kg to US$0.15/kg)), for nine months.
	Permanent Delegation of the Russian Federation (18 May 2010).
	Effective as from 10 December 2009.

	Russian Federation
	Prolongation in November 2009 of the import tariff elimination on certain types of high-speed trains (HS 8603.10.00; 8605.00.00).
	Permanent Delegation of the Russian Federation (18 May 2010).
	

	Russian Federation
	Prolongation of the temporary elimination of import tariffs (to zero) for natural rubber (HS 4001.22.00; 4001.29.00).
	Permanent Delegation of the Russian Federation (18 May 2010).
	Effective as from 16 November 2009.

	Russian Federation
	Elimination in January 2010 of the temporary specific import tariff component (not less than €1.6/unit (US$2.2/unit) on top of current import duty (20%) on tableware (HS 8211.91.30; 8215.20.10; 8215.99.10). Current ad valorem tariff reduced to 15%.
	Permanent Delegation of the Russian Federation (18 May 2010).
	

	Russian Federation
	Increase of import tariffs (up to 15%) on certain types of flat metals, and certain types of ferrous metal pipes (up to 15-20%) (HS 7213, 7214, 7216, 7219, 7220, 7227, 7228, 7303, 7304, 7305, 7306), for nine months.
	Permanent Delegation of the Russian Federation (18 May 2010).
	Effective as from 14 February 2010.

	Russian Federation
	Introduction of export tariffs on nickel (5%) (HS 7502.10.00), as from 16 December 2009.
	Permanent Delegation of the Russian Federation (18 May 2010).
	

	Russian Federation
	Reduction of import tariffs on articles of apparel, clothing accessories and other articles of furskin (from 20% to 10%) (HS 4303.10.10; 4303.10.90).
	Permanent Delegation of the Russian Federation (18 May 2010).
	Effective as from 18 December 2009.

	Russian Federation
	Elimination of import tariffs on polystyrene (HS 3903.11.00).
	Permanent Delegation of the Russian Federation (18 May 2010).
	Effective as from 20 December 2009.

	Russian Federation
	Increase of import tariffs on polycarbonates (from 0% to 5%) (HS 3907.40.00).
	Permanent Delegation of the Russian Federation
(18 May 2010).
	Effective as from
February 2010.

	Russian Federation
	Reduction of import tariffs on drops for eye lenses (from 15% to 5%) (HS 3307.90.00).
	Permanent Delegation of the Russian Federation (18 May 2010).
	Effective as from
December 2009.

	Russian Federation
	Elimination of import restrictions on pork from 11 US slaughter plants, participating in an "export verification programme".
	Permanent Delegation of the Russian Federation (1 June 2010).
	

	Russian Federation
	Implementation of measures aimed at facilitating the imports of meat from Paraguay.
	Permanent Delegation of the Russian Federation (1 June 2010).
	

	Russian Federation
	Extension of duty-free access for certain metal processing equipments (HS 8455.22).
	WTO Document WT/TPR/OV/W/3 of 14 June 2010.
	Measure taken on a permanent basis.

	Russian Federation
	Prolongation in January 2010 of the temporary import tariff increase on butter and certain types of dairy products (by €0.35/kg up to €0.4/kg (US$0.49/kg to US$0.56/kg)); and milk and dairy cream (by 5% up to 25%).
	WTO Document WT/TPR/OV/W/3 of 14 June 2010.
	Measure taken on a permanent basis.

	Russian Federation
	Modification of export tariffs (from €100/m3 (US$140.2/m3) to 25%, but not less than €15/m3 (US$21/m3)) for certain types of wood chips (HS 4403.10.00).
	Permanent Delegation of the Russian Federation (11 October 2010).
	Effective as from 21 July 2010.

	Russian Federation
	Elimination of import restrictions on pork (HS 0203) from France, the Netherlands, and the United States.
	Permanent Delegation of the Russian Federation (11 October 2010).
	Effective as from September 2010.

	Russian Federation
	Local content requirement obligations and 15% price preference for domestically produced telecom equipments.
	Permanent Delegation of the Russian Federation (11 October 2010).
	

	Summary and Status (cont'd)

	Russian Federation
	Temporary ban on exports of certain crops such as wheat (HS 1001.10), barley (HS 1003), rye (HS 1002), and maize (HS 1005), from 15 August 2010 to 31 December 2010. Export ban duration extended until November 2011.
	Permanent Delegation of the Russian Federation (11 October 2010).
	Decree No. 654, adopted on 30 August 2010, authorized some limited grain exports before the end of 2010.

	Russian Federation
	Decree No. 1173 regulating the exports and imports of precious metals and gems. Traders are allowed to export only if they supply a sufficient amount to the State Reserves. Belarus and Kazakhstan (Custom Union members) are exempted.
	Permanent Delegation of the Russian Federation (11 October 2010).
	

	Belarus, Kazakhstan, Russian Federation
	Adoption of a Common External Tariff (CET) consisting of 11,211 tariff lines, of which 9,242 are subject to ad valorem duties, 1,751 to compound duties and 218 to specific duties, in some cases resulting in country specific decrease or increase of import tariffs.
	Permanent Delegation of the Russian Federation (12 April 2010).
	Effective as from 27 November 2009.

	Belarus, Kazakhstan, Russian Federation
	Increase of specific import tariffs (from €0.3/kg to €0.6/kg (US$0.42/kg to US$0.84/kg)) on top of import duty (15%)) on certain types of processed cheese (HS 0406.30.10; 0406.30.31; 0406.30.39; 0406.30.90).
	Permanent Delegation of the Russian Federation (11 October 2010).
	Effective as from 24 May 2010.

	Belarus, Kazakhstan, Russian Federation
	Modification of import tariffs (from 15% but not less than €0.12/kg to €0.4/kg (US$0.17/kg to US$0.56/kg)) for palm oil in tare exceeding 200,000 kg net weight or below (HS 1511.10.90).
	Permanent Delegation of the Russian Federation (11 October 2010).
	Effective as from 3 July 2010.

	Belarus, Kazakhstan, Russian Federation
	Elimination of import tariffs on wood sheets for veneering of a thickness not exceeding 1 mm (HS 4408.39.31).
	Permanent Delegation of the Russian Federation (11 October 2010).
	Effective as from 3 July 2010.

	Belarus, Kazakhstan, Russian Federation
	Reduction of import tariffs (from 15% to 5%) on certain form of safety glass (HS 7007.19.80).
	Permanent Delegation of the Russian Federation (11 October 2010).
	Effective as from 3 July 2010.

	Belarus, Kazakhstan, Russian Federation
	Elimination of import tariffs on photosensitive semiconductor devices (HS 8541.40.90).
	Permanent Delegation of the Russian Federation (11 October 2010).
	Effective as from 3 July 2010.

	Belarus, Kazakhstan, Russian Federation
	Introduction of import tariffs (15%) on plastic parts for frames and mountings for spectacles, goggles or the like (HS 9003.90.00).
	Permanent Delegation of the Russian Federation (11 October 2010).
	Effective as from 29 July 2010.

	Belarus, Kazakhstan, Russian Federation
	Elimination of import tariffs on Tungsten (wolfram) waste and scrap (HS 8101.97.00).
	Permanent Delegation of the Russian Federation (11 October 2010).
	Effective as from 19 August 2010.

	Belarus, Kazakhstan, Russian Federation
	Elimination of import tariffs on cermets waste and scrap (HS 8113.00.40).
	Permanent Delegation of the Russian Federation (11 October 2010).
	Effective as from 19 August 2010.

	Belarus, Kazakhstan, Russian Federation
	Reduction of import tariffs (from 20% to 15%) on wines (HS 2204.29) imported in tare exceeding 227 litres.
	Permanent Delegation of the Russian Federation (11 October 2010).
	Effective as from 23 September 2010.

	Belarus, Kazakhstan, Russian Federation
	Increase of import tariffs (from 5% to 15%) on grape must (HS 2204.30.98).
	Permanent Delegation of the Russian Federation (11 October 2010).
	Effective as from 23 September 2010.

	Belarus, Kazakhstan, Russian Federation
	Increase of import tariffs (from 10% to 15%, but not less than €1/kg (US$1.4/kg)) on plastic caps and capsule for bottles (HS 3923.50.10; 3923.50.90).
	Permanent Delegation of the Russian Federation (11 October 2010).
	Effective as from 23 September 2010.

	Summary and Status (cont'd)

	Belarus, Kazakhstan, Russian Federation
	Increase of specific import tariffs (from €6.9/unit to €20/unit (from US$9.7/unit to US$28/unit)) on top of the current import duty (20%) on retreated tyres (HS 4012.11.00; 4012.20.00).
	Permanent Delegation of the Russian Federation (11 October 2010).
	Effective as from 23 September 2010.

	Belarus, Kazakhstan, Russian Federation
	Increase of import tariffs (from zero to 5%) on certain agricultural equipments (HS 8428.90.71; 8428.90.79; 8436.10.00).
	Permanent Delegation of the Russian Federation (11 October 2010).
	Effective as from 16 October 2010.

	Other trade measures

	2010

	Saudi Arabia
	Re-imposition of import tariffs (5%) for imports of steel (HS 7213; 7214; 7215), as from January 2010. Imports from Gulf Cooperation Council members exempted.
	Permanent Delegation of Saudi Arabia to the WTO (2 June 2010).
	

	Trade remedies

	2009

	South Africa
	Initiation on 23 January 2009 of anti-dumping investigation on imports of staple polyester fibre (HS 5503.20) from China.
	WTO Document G/ADP/N/202/ZAF of 12 July 2010.
	Provisional and definitive duties imposed on 6 November 2009 and 28 May 2010 respectively.

	South Africa
	Termination on 8 May 2009 of anti-dumping duties on imports of suspension PVC (HS 3904.10) from Brazil, France, United Kingdom and the United States (imposed on 27 March 1997).
	WTO Document G/ADP/N/188/ZAF/Rev.1 of 9 October 2009.
	

	South Africa
	Termination on 8 May 2009 of anti-dumping duties on imports of uncoated wood-free paper (HS 4802.5) from Brazil and Poland (imposed on 13 February 1998).
	WTO Document G/ADP/N/188/ZAF/Rev.1 of 9 October 2009.
	

	South Africa
	Termination on 8 May 2009 of anti-dumping duties on imports of aluminium hollowware (HS 7615.19) from China and Egypt (imposed on 7 February 1997).
	WTO Document G/ADP/N/188/ZAF/Rev.1 of 9 October 2009.
	

	South Africa
	Termination on 8 May 2009 of anti-dumping duties on imports of carbon black (HS 2803) from Egypt and India (imposed on 10 September 1999).
	WTO Document G/ADP/N/188/ZAF/Rev.1 of 9 October 2009.
	

	South Africa
	Termination on 8 May 2009 of anti-dumping duties on imports of welded galvanized steel pipe (HS 7306.30) from India (imposed on 14 June 2002).
	WTO Document G/ADP/N/188/ZAF/Rev.1 of 9 October 2009.
	

	South Africa
	Termination on 8 May 2009 of anti-dumping duties on imports of garden picks "forged from carbon steel with hardened and tempered points, or technically described as a chisel or a diamond pick" (HS 8201.30) from India (imposed on 11 October 1996).
	WTO Document G/ADP/N/188/ZAF/Rev.1 of 9 October 2009.
	

	South Africa
	Initiation on 29 May 2009 of anti-dumping investigation on imports of tall oil fatty acids (HS 3823.13) from the United States (possible circumvention).
	WTO Document G/ADP/N/188/ZAF/Rev.1 of 9 October 2009 and Report No. 321 of the International Trade Administration Commission (18 December 2009).
	Recommendation by the International Trade Administration Commission to terminate the investigation.

	South Africa
	Termination on 12 June 2009 of anti-dumping duties on imports of automatic circuit breakers (HS 8536.20) from France and Italy (imposed on 8 August 1997).
	WTO Document G/ADP/N/188/ZAF/Rev.1 of 9 October 2009.
	

	South Africa
	Initiation on 3 July 2009 of anti-dumping investigation on imports of shocktubes (HS 3603.00) from China.
	WTO Document G/ADP/N/195/ZAF of 5 February 2010.
	

	Summary and Status (cont'd)

	South Africa
	Termination on 15 July 2009 of anti-dumping duties on imports of welded stainless steel tubes and pipes (HS 7306.40) from Korea; Malaysia; and Chinese, Taipei; (imposed on
18 June 1999).
	WTO Document G/ADP/N/195/ZAF of
5 February 2010.
	

	South Africa
	Termination on 31 July 2009 of anti-dumping duties on imports of flat-rolled products of iron or non-alloy steel (HS 7210.70; 7212.40) from Australia (imposed on 2 April 2004).
	WTO Document G/ADP/N/195/ZAF of 5 February 2010.
	

	South Africa
	Termination on 9 October 2009 for imports from China, and on 27 November 2009 for imports from Turkey of anti-dumping duties on imports of acrylic fabrics (HS 5512; 5515; 5801) from China (imposed on 12 November 2004) and Turkey (imposed on 10 November 2004).
	WTO Document G/ADP/N/195/ZAF of 5 February 2010.
	

	South Africa
	Initiation on 23 October 2009 of anti-dumping investigation on imports of garden picks "forged from carbon steel with hardened and tempered points, or technically described as a chisel or a diamond pick" (HS 8201.30.03) from India.
	WTO Document G/ADP/N/195/ZAF of 5 February 2010 and Report No. 329 of the International Trade Administration Commission (12 February 2010).
	Recommendation by the International Trade Administration Commission to terminate the investigation.

	South Africa
	Termination (without measure) on 6 November 2009 of countervailing investigation on imports of stainless steel sinks (HS 7324.10) from Malaysia (initiated on 25 July 2008).
	WTO Document G/SCM/N/203/ZAF of 9 February 2010.
	

	South Africa
	Termination on 27 November 2009 of anti-dumping duties on imports of acrylic fabrics (HS 5512; 5515; 5801) from Turkey (imposed in November 2004).
	WTO Document G/ADP/N/195/ZAF of 5 February 2010.
	

	Other trade measures

	2009

	South Africa
	Reduction of import tariffs (many to duty-free) on 235 tariff lines covering products such as textiles (12 June 2009), garments (10 July 2009), aluminium products (24 July 2009), and chemicals, machinery and parts (14 August 2009).
	Permanent Delegation of South Africa to the WTO (1 October 2009).
	

	South Africa
	Increase of import tariffs to their bound level on 121 clothing tariff lines from 40% to 45%, and on 3 hosiery lines from 20% to 45%.
	Permanent Delegation of South Africa to the WTO (9 October 2009).
	

	2010

	South Africa
	Increase of import tariffs on wheat and meslin (HS 1001.90) (from zero to R 0.1407/kg (US$0.02/kg)) and wheat or meslin flour (HS 1101.00) (from zero to R 0.211/kg (US$0.03/kg)). Imports from Southern African Development Community (SADC) members exempted.
	Government Gazette No. 33140 - No. R. 341
(30 April 2010).
	

	Trade remedies

	2008

	Turkey
	Initiation on 17 December 2008 of anti-dumping investigation on imports of glass lid/cover (HS 7010.20) from Hong Kong, China and Indonesia.
	WTO Document G/ADP/N/202/TUR of 6 August 2010.
	Definitive duty imposed on 23 May 2010.

	Turkey
	Initiation on 26 December 2008 of anti-dumping investigations on imports of monoethylene glycol (MEG) (HS 2905.31) from Bulgaria, Kuwait, and Saudi Arabia.
	WTO Document G/ADP/N/202/TUR of 6 August 2010.
	Definitive duty imposed on 2 May 2010.

	Summary and Status (cont'd)

	2009

	Turkey
	Initiation on 15 January 2009 of anti-dumping investigation on imports of knives for food processors (8208.30) from China and Hong Kong, China.
	WTO Document G/ADP/N/188/TUR/Rev.1 of 26 April 2010.
	Definitive duty imposed for imports from China on 18 June 2009.

	Turkey
	Initiation on 18 April 2009 of anti-dumping investigation on imports of pipe fittings (HS 7307.91.00; 7307.93.11; 7307.93.19) from China.
	WTO Document G/ADP/N/202/TUR of 6 August 2010.
	Definitive duty imposed on 22 January 2010.

	Turkey
	Initiation on 2 May 2009 of safeguard investigation on imports of matches (HS 3604; 3605).
	WTO Documents G/SG/N/6/TUR/15 of 6 May 2009 and G/SG/N/10/TUR/12 of 3 November 2009.
	Provisional and definitive duties imposed in May 2009 and December 2009 respectively.

	Turkey
	Initiation on 18 June 2009 of anti-dumping investigations on imports of woven fabrics of synthetic yarn fibre (for clothing) (HS 5407) for a new exporter from Malaysia.
	WTO Document G/ADP/N/188/TUR/Rev.1 of 26 April 2010.
	Definitive duty imposed on 19 December 2009.

	Turkey
	Initiation on 25 July 2009 of anti-dumping investigations on imports of certain made up textiles and fabrics made of artificial synthetics fibres (HS 5407.41.00; 5407.42.00; 5407.43.00; 5407.44.00; 5407.51.00; 5407.52.00; 5407.53.00; 5407.54.00; 5407.61.10; 5407.61.30; 5407.61.50; 5407.61.90; 5407.69.10; 5407.69.90; 5407.71.00; 5407.72.00; 5407.73.00; 5407.74.00; 5407.81.00; 5407.82.00; 5407.83.00; 5407.84.00; 5407.91.00; 5407.92.00; 5407.93.00; 5407.94.00; 5810.92.10; 5810.92.90; 6005.31.10; 6005.31.50; 6005.31.90; 6005.32.10; 6005.32.50; 6005.32.90; 6005.33.10; 6005.33.50; 6005.33.90; 6005.34.10; 6005.34.50; 6005.34.90; 6006.31.10; 6006.31.90; 6006.32.10; 6006.32.90; 6006.33.10; 6006.33.90; 6006.34.10; 6006.34.90; 6303.12.00; 6303.92) from China.
	WTO Document G/ADP/N/202/TUR of 6 August 2010.
	Provisional and definitive duties imposed on 22 January 2010 and 11 April 2010 respectively.

	Turkey
	Initiation on 25 July 2009 of anti-dumping investigations on imports of articulated link chain and parts thereof (HS 7315.11.90; 7315.12.00; 7315.19.00) from China.
	WTO Document G/ADP/N/202/TUR of 6 August 2010.
	Definitive duty imposed on 23 May 2010.

	Turkey
	Initiation on 25 July 2009 of anti-dumping investigations on imports of fan coil (HS 8415.83.00.90.00) from China.
	WTO Document G/ADP/N/202/TUR of 6 August 2010.
	Definitive duty imposed on 31 May 2010.

	Turkey
	Termination (no application for sunset review) on 20 November 2009 of anti-dumping duties on imports of polyester synthetic staple fibres (HS 5503.20) from Belarus (imposed on 20 November 2004).
	WTO Document G/ADP/N/195/TUR/
Rev.1 of 21 April 2010.
	

	2010

	Turkey
	Initiation on 22 January 2010 of anti-dumping investigation on imports of glass fibre reinforcement materials (HS 7019.11; 7019.12; 7019.19; 7019.31; 7019.90) from China.
	WTO Document G/ADP/N/202/TUR of 6 August 2010 and Permanent Delegation of Turkey to the WTO (8 October 2010).
	Provisional duty imposed on 21 July 2010.

	Turkey
	Termination on 26 February 2010 of safeguard duties on imports of salt and pure sodium chloride (except sea water and salt liquors; and the salt suitable for human consumption) (HS 2501.00.31; 2501.00.51; 2501.00.99) (imposed on 10 August 2006).
	WTO Document G/SG/N/10/TUR/5 of 12 July 2006.
	

	Turkey
	Termination on 28 July 2010 of anti-dumping duties (definitive) on imports of colour TV receivers with integral picture tube - 174.CHC (HS 8528) from China (imposed on 28 July 2005).
	WTO Document G/ADP/N/202/TUR of 6 August 2010 and Permanent Delegation of Turkey to the WTO (8 October 2010).
	

	Summary and Status (cont'd)

	Turkey
	Termination on 28 July 2010 of anti-dumping duties (definitive) on imports of new pneumatic tyres of rubber for motor cars (HS 4011.10) from China (imposed on 20 August 2005).
	WTO Document G/ADP/N/202/TUR of 6 August 2010 and Permanent Delegation of Turkey to the WTO (8 October 2010).
	

	Turkey
	Initiation on 5 August 2010 of anti-dumping investigation on imports of cord wire of base metals (HS 8311.20; 8311.30) from China.
	Permanent Delegation of Turkey to the WTO (8 October 2010).
	

	Other trade measures

	2008

	Turkey
	Increase of import tariffs on a number of products such as iron-steel – hot rolled flat products (from 5% to 13%); iron-steel cold rolled flat products (from 6% to 14%); iron-steel- coated flat products (from 3.4%-14% to 6%-15%); and dried apricots, prunes, apples (from 41% to 43.2%).
	Permanent Delegation of Turkey to the WTO (31 December 2008).
	The tariffs for hot and cold rolled steel flat were reduced to 9% and 10% respectively on 18 September 2009.

	2009

	Turkey
	Increase of import tariffs (from 80% to 130%) for 13 tariff lines (wheat, melsin, rye, oat, buckwheat).
	Permanent Delegation of Turkey to the WTO (15 May 2009).
	Reduction of import tariffs for buckwheat (HS 1008.10) (from 130% to 40%) and for millet (HS 1008.20) (from 130% to 80%), as from
1 January 2010.

	Turkey
	Increase of import tariffs (from 3% to 10-15%) for certain ethyl alcohol products.
	Permanent Delegation of Turkey to the WTO (18 September 2009).
	

	2010

	Turkey
	Increase of import tariffs (from 0% to 34% for EU Members and to 37% for non-EU Members) for bream fish (HS 0301.99.80), as from 1 January 2010.
	Permanent Delegation of Turkey to the WTO (1 February 2010).
	

	Turkey
	Requirement for reciprocity for good manufacturing practices certificates to be submitted for receiving market authorization for pharmaceutical products, as from 1 March 2010.
	Permanent Delegation of Turkey to the WTO (31 May 2010).
	

	Turkey
	Reduction of import tariffs (from 135% to 20-40%) for certain live bovine animals (HS 0102) and sheep (HS 0104); and for bovine meat (HS 0202) (from 225% to 30%), as from August 2010.
	Permanent Delegation of Turkey to the WTO (8 October 2010).
	

	Trade remedies

	2008

	United States
	Initiation on 24 November 2008 of countervailing investigation on commodity matchbooks (HS 3605.00) from India.
	WTO Document G/SCM/N/203/USA of 18 March 2010.
	Provisional and definitive measures imposed on
6 April 2009 and
11 December 2009, respectively.

	United States
	Initiation on 24 November 2008 of anti-dumping investigation on imports of commodity matchbooks (HS 3605.00) from India.
	WTO Document G/ADP/N/195/USA of
18 March 2010.
	Provisional and definitive duties imposed on
2 June 2009 and
11 December 2009, respectively.

	United States
	Termination on 30 December 2008 of anti-dumping duties on imports of high and ultra-high voltage ceramic station post insulators from Japan (imposed on 30 December 2003).
	WTO Document G/ADP/N/180/USA of 11 March 2009.
	

	Summary and Status (cont'd)

	2009

	United States
	Termination on 5 January 2009 of anti-dumping duties on imports of certain concrete reinforcing bar from Turkey (imposed on
17 April 1997).
	WTO Document G/ADP/N/188/USA of
18 September 2009.
	

	United States
	Initiation on 23 February 2009 of anti-dumping investigation on imports of ni-resist piston inserts (HS 8409.99.91) from Argentina and Korea.
	WTO Document G/SCM/N/203/USA of 18 March 2010.
	Provisional duty imposed on 6 July 2009. Terminated for imports from Argentina on 5 November 2009.

	United States
	Termination (negotiated agreement) on 6 April 2009 of anti-dumping duties on imports of grey Portland cement and clinker from Mexico.
	WTO Document G/ADP/N/188/USA of 18 September 2009.
	

	United States
	Initiation on 24 April 2009 of safeguard investigation (China specific) on imports of tyres (HS 4011.10.10;4011.10.50; 4011.20.10; 4011.20.50).
	WTO Document G/SG/N/16/USA/5/Suppl.1 of 30 September.
	Definitive duty imposed on 26 September 2009, for three years.

	United States
	Initiation on 27 April 2009 of anti-dumping investigation on imports of polyethylene retail carrier bags (HS 3923.21.00) from Indonesia; Chinese, Taipei; and Viet Nam.
	WTO Document G/ADP/N/202/USA of
22 September 2010.
	Provisional duty imposed on 27 October 2009 for imports from Chinese, Taipei; and on 3 November 2009 for imports from Indonesia and Viet Nam.
Definitive duty imposed on 4 May 2010.

	United States
	Initiation on 27 April 2009 of countervailing duty investigation on imports of polyethylene carrier bags (HS 3923.21.00) from Viet Nam.
	WTO Document G/SCM/N/212/USA of 16 September 2010.
	Provisional and definitive duties imposed on 4 September 2009 and 4 May 2010 respectively.

	United States
	Initiation on 5 May 2009 of anti-dumping investigation on imports of oil country tubular goods "OCTG" (HS 7304.29; 7304.39; 7304.59; 7305.20; 7306.29) from China.
	WTO Document G/ADP/N/202/USA of
22 September 2010.
	Provisional and definitive duties imposed on 17 November 2009 and 21 May 2010 respectively.

	United States
	Initiation on 5 May 2009 of countervailing investigation on imports of oil country tubular goods "OCTG" (HS 7304.29; 7304.39; 7304.59; 7305.20; 7306.29) from China.
	WTO Document G/SCM/N/212/USA of 16 September 2010.
	Provisional and definitive duties imposed on 15 September 2009 and 20 January 2010 respectively.

	United States
	Initiation on 23 June 2009 of countervailing investigation on imports of certain prestressed concrete steel wire strand (HS 7312.10.30) from China.
	WTO Document G/SCM/N/203/USA of
18 March 2010.
	Provisional and definitive duties imposed on 2 November 2009 and 7 July 2010.

	United States
	Initiation on 23 June 2009 of anti-dumping investigation on imports of prestressed concrete steel wire strand (HS 7312.10.30) from China.
	WTO Document G/ADP/N/202/USA of
22 September 2010.
	Provisional and definitive duties imposed on 23 December 2009 and 29 June 2010 respectively.

	United States
	Initiation on 25 June 2009 of anti-dumping investigation on imports of certain steel grating (HS 7308.90.70) from China.
	WTO Document G/ADP/N/202/USA of
22 September 2010.
	Provisional and definitive duties imposed on 6 January 2010 and 23 July 2010 respectively.

	United States
	Initiation on 25 June 2009 of countervailing investigation on imports of certain steel grating (HS 7308.90) from China.
	WTO Document G/SCM/N/203/USA of 18 March 2010.
	Provisional and definitive duties imposed on 3 November 2009 and 23 July 2010 respectively.

	United States
	Termination on 1 July 2009 of anti dumping duties on imports of certain colour television receivers (HS 8528.12) from China (imposed on 3 June 2004).
	WTO Document G/ADP/N/195/USA of
18 March 2010.
	

	United States
	Initiation on 27 July 2009 of anti-dumping investigation on imports of woven electric blankets (HS 6301.10.00) from China.
	WTO Document G/ADP/N/202/USA of 22 September 2010 and Permanent Delegation of the United States to the WTO (20 October 2010).
	Provisional and definitive duties imposed on 3 February 2010 and 18 August 2010 respectively.

	Summary and Status (cont'd)

	United States
	Initiation on 6 August 2009 of countervailing investigation on imports of narrow woven ribbons with woven selvedge (HS 5806.31.00; 5806.32.10; 5806.32.20; 5806.39.20; 5806.39.30; 5808.90.00; 5810.91.00; 5810.92.90; 5810.99.90; 5903.90.10; 5903.90.25; 5903.90.30; 5907.00.60; 5907.00.80; 6307.90.98) from China.
	WTO Document G/SCM/N/203/USA of 18 March 2010.
	Provisional and definitive duties imposed on 14 December 2009 and 1 September 2010 respectively.

	United States
	Initiation on 6 August 2009 of anti-dumping investigation on imports of narrow woven ribbons with woven selvedge (HS 5806.31.00; 5806.32.10; 5806.32.20; 5806.39.20; 5806.39.30; 5808.90.00; 5810.91.00; 5810.92.90; 5810.99.90; 5903.90.10; 5903.90.25; 5903.90.30; 5907.00.60; 5907.00.80; 6307.90.98) from China and Chinese Taipei.
	WTO Document G/ADP/N/202/USA of
22 September 2010.
	Provisional and definitive duties imposed on 18 February 2010 and 1 September 2010.

	United States
	Initiation on 25 August 2009 of anti-dumping investigation on imports of chemically bonded (resin or pitch) magnesia carbon bricks with a magnesia component of at least 70% magnesia by weight, and with carbon levels ranging from trace amounts to 30% by weight (HS 6815.91.00; 6815.99.20; 6815.99.40; 6902.10.10; 6902.10.50) from China and Mexico.
	WTO Document G/ADP/N/202/USA of
22 September 2010.
	Provisional duty imposed on 11 March 2010 for imports from Mexico and on 12 March 2010 for imports from China. Definitive duty imposed on 20 September 2010.

	United States
	Initiation on 25 August 2009 of countervailing investigation on imports of chemically bonded (resin or pitch) magnesia carbon bricks with a magnesia component of at least 70% magnesia by weight, and with carbon levels ranging from trace amounts to 30% by weight (HS 6815.91.00; 6815.99.20; 6815.99.40; 6902.10.10; 6902.10.50) from China.
	WTO Document G/SCM/N/203/USA of 18 March 2010 and Permanent Delegation of the United States to the WTO (20 October 2010).
	Provisional and definitive duties imposed on 23 December 2009 and 21 September 2010 respectively.

	United States
	Termination on 1 October 2009 of anti dumping duties on imports of barbed wire and barbless wire strand (NCM 7313.00) from Argentina (imposed on 13 November 1985).
	WTO Document G/ADP/N/195/USA of 18 March 2010.
	

	United States
	Initiation on 14 October 2009 of anti-dumping investigation on imports of seamless carbon and alloy steel standard line and pressure pipe (HS 7304.19.10; 7304.19.50; 7304.31.60; 7304.39.00; 7304.51.50; 7304.59.60; 7304.59.80) from China.
	WTO Document G/ADP/N/202/USA of
22 September 2010 and News Release 10-116 (15 October 2010).
	Provisional duty imposed on 28 April 2010. Issuance of order for definitive duty scheduled for 1 November 2010.

	United States
	Initiation on 15 October 2009 of countervailing investigation on imports of seamless carbon and alloy steel standard line and pressure pipe (HS 7304.19.10; 7304.19.50; 7304.31.60; 7304.39.00; 7304.51.50; 7304.59.60; 7304.59.80) from China.
	WTO Document G/SCM/N/212/USA of 16 September 2010 and News Release 10-116 (15 October 2010.
	Provisional duty imposed on 1 March 2010. Issuance of order for definitive duty scheduled for 1 November 2010.

	United States
	Initiation on 20 October 2009 of anti-dumping investigation on imports of certain coated paper suitable for high-quality print graphics using sheet-fed presses (HS 4810.14.11;4810.14.19; 4810.14.20; 4810.14.50; 4810.14.60; 4810.14.70; 4810.19.11; 4810.19.19; 4810.19.20;4810.22.10; 4810.22.50; 4810.22.60; 4810.22.70; 4810.29.10; 4810.29.50; 4810.29.60; 4810.29.70; 4810.32; 4810.39; 4810.92) from China, and Indonesia.
	WTO Document G/ADP/N/202/USA of
22 September 2010.
	Provisional duty imposed on 6 May 2010. Affirmative final determination issued issued on 27 September 2010. Order for definitive duty scheduled for November 2010.

	United States
	Initiation on 20 October 2009 of countervailing investigation on imports of certain coated paper suitable for high-quality print graphics using sheet-fed presses (HS 4810.14.11;4810.14.19; 4810.14.20; 4810.14.50; 4810.14.60; 4810.14.70; 4810.19.11; 4810.19.19; 4810.19.20;4810.22.10; 4810.22.50; 4810.22.60; 4810.22.70; 4810.29.10; 4810.29.50; 4810.29.60; 4810.29.70; 4810.32; 4810.39; 4810.92) from China and Indonesia.
	WTO Document G/SCM/N/212/USA of 16 September 2010.
	Provisional duty imposed on 9 March 2010. Affirmative final determination issued issued on 27 September 2010. Order for definitive duty scheduled for November 2010.

	Summary and Status (cont'd)

	United States
	Initiation on 21 October 2009 of anti-dumping investigation on imports of sodium and potassium phosphate salts (HS 2835.24.00; 2835.31; 2835.39.10) from China.
	WTO Document G/ADP/N/202/USA of
22 September 2010.
	Provisional and definitive duties imposed on 16 March 2010 and 22 July 2010 respectively.

	United States
	Initiation on 23 October 2009 of countervailing investigation on imports of sodium and potassium phosphate salts (HS 2835.24.00; 2835.31; 2835.39.10) from China.
	WTO Document G/SCM/N/212/USA of 16 September 2010.
	Provisional and definitive duties imposed on 8 March 2010 and 22 July 2010 respectively.

	United States
	Initiation on 27 October 2009 of anti-dumping investigation on imports of seamless refined cooper pipe and tube (HS 7407.10; 7411.10; 7419.99; 8415.90) from China and Mexico.
	WTO Document G/ADP/N/202/USA of
22 September 2010.
	Provisional duty imposed on 12 May 2010. Affirmative final determination issued on 1 October 2010. Issuance of definitive duty scheduled for November 2010.

	United States
	Termination (without measure) on 16 November 2009 of anti-dumping investigation on imports of certain standard steel fasteners (HS 7318.15; 7318.16) from China and Chinese Taipei (initiated on 22 October 2009).
	WTO Document G/ADP/N/195/USA of 18 March 2010.
	

	United States
	Termination (without measure) on 16 November 2009 of countervailing investigation on imports of certain standard steel fasteners (HS 7318.15; 7318.16) from China (initiated on 22 October 2009).
	WTO Document G/SCM/N/203/USA of 18 March 2010.
	

	2010

	United States
	Initiation on 27 January 2010 of countervailing investigation on imports of steel drill pipe, and steel drill collars, whether or not conforming to American Petroleum Institute (API) or non-API specifications, whether finished or unfinished (including green tubes suitable for drill pipe), without regard to the specific chemistry of the steel, and without regard to length or outer diameter (HS 7304.22.00; 7304.23.30; 7304.23.60; 7304.39.00; 7304.49.00; 7304.59.80; 8431.43.40; 8431.43.80) from China.
	WTO Document G/SCM/N/212/USA of 16 September 2010.
	Affirmative Preliminary determination issued on 11 June 2010. Final CVD determination due 31 December 2010. Final injury determination due 26 January 2011.

	United States
	Initiation on 28 January 2010 of anti-dumping investigation on imports of steel drill pipe, and steel drill collars, whether or not conforming to American Petroleum Institute (API) or non-API specifications, whether finished or unfinished (including green tubes suitable for drill pipe), without regard to the specific chemistry of the steel, and without regard to length or outer diameter (HS 7304.22.00; 7304.23.30; 7304.23.60; 7304.39.00; 7304.49.00; 7304.59.80; 8431.43.40; 8431.43.80) from China.
	WTO Document G/ADP/N/202/USA of
22 September 2010.
	Affirmative Preliminary determination issued on 16 August 2010. Final AD determination due 31 December 2010.

	United States
	Initiation on 27 April 2010 of anti-dumping investigation on imports of certain aluminium extrusions which are shapes and forms produced via an extrusion process of aluminium alloys (HS 7604.21.00; 7604.29.10; 7604.29.30; 7604.29.50; 7608.20.00; 7610.10; 7610.90; 7615.19; 7615.20; 7616.99) from China.
	WTO Document G/ADP/N/202/USA of 22 September 2010. (US Department of Commerce – Investigation No 731-TA-1177 (31 March 2010)).
	AD preliminary determination due 27 October 2010. Final AD determination due 10 January 2011. Final injury determination due 24 February 2011.

	United States
	Initiation on 27 April 2010 of countervailing investigation on imports of certain aluminium extrusions which are shapes and forms produced via an extrusion process of aluminium alloys (HS 7604.21.00; 7604.29.10; 7604.29.30; 7604.29.50; 7608.20.00; 7610.10; 7610.90; 7615.19; 7615.20; 7616.99) from China.
	WTO Document G/SCM/N/212/USA of 16 September 2010.
	Affirmative CVD preliminary determination due 7 September 2010. Final CVD determination due 10 January 2011. Final injury determination due 24 February 2011.

	Summary and Status (cont'd)

	United States
	Termination on 30 July 2010 of countervailing duties on imports of welded-wire rack decking produced from carbon or alloy steel wire that has been welded into a mesh pattern (HS 7217.10.10; 7217.10.20; 7217.10.30; 7217.10.40; 7217.10.50; 7217.10.60; 7217.10.70; 7217.10.80; 7217.10.90; 7217.20.15; 7217.20.30; 7217.20.45; 7217.20.60; 7217.20.75; 7326.20.00; 7326.90.10; 7326.90.25; 7326.90.35; 7326.90.45; 7326.90.60; 7326.90.85; 9403.20.00; 9403.90.80) from China (imposed on 9 November 2009).
	WTO Document G/SCM/N/203/USA of 18 March 2010 and Permanent Delegation of the United States to the WTO (20 October 2010).
	

	United States
	Termination on 30 July 2010 (without measure) of anti-dumping investigation on imports of welded-wire rack decking produced from carbon or alloy steel wire that has been welded into a mesh pattern (HS 7217.10.10; 7217.10.20; 7217.10.30; 7217.10.40; 7217.10.50; 7217.10.60; 7217.10.70; 7217.10.80; 7217.10.90; 7217.20.15; 7217.20.30; 7217.20.45; 7217.20.60; 7217.20.75; 7326.20.00; 7326.90.10; 7326.90.25; 7326.90.35; 7326.90.45; 7326.90.60; 7326.90.85; 9403.20.00; 9403.90.80) from China (initiated on 2 July 2009).
	WTO Document G/ADP/N/188/USA of 18 September 2009 and Permanent Delegation of the United States to the WTO (20 October 2010).
	

	Other trade measures

	2009

	United States
	Omnibus Appropriations Act 2009 (H.R. 1105) which cancels funding for a test programme by the US Department of Transportation which allowed cross border trucking services with Mexico.
	Permanent Delegation of the United States to the WTO (11 March 2009).
	

	United States
	Interim rule amending the Federal Acquisition Regulation to implement the "Buy American" provision in the American Recovery and Reinvestment Act (ARRA) with respect to procurement by the Federal Government.
	Rules and Regulations (Federal Register Nos. 14623 and 14633) (31 March and
23 April 2009).
	Replaced by Final Rule amending FAR (75 Federal Register 53153) (30 August 2010).

	
	Updated Implementing Guidance for ARRA which provides information relevant to US States, other sub-federal entities, and other entities subject to US obligations under international agreements, on the application of the "Buy American" requirement.
Both regulations require, in procurement covered by an international agreement, that the "Buy American" requirement not be applied with respect to iron, steel, and manufactured goods of GPA and other trade agreements Parties.
	Rules and Regulations (Federal Register Nos. 18449 and 18463) of 23 April 2009.
	

	United States
	Imposition of import tariffs (10%) on softwood lumber from four Canadian Provinces, as a result of an international arbitration tribunal, in the context of the bilateral Softwood Lumber Agreement.
	Federal Register/ Vol. 74, No. 68 of 10 April 2009 – [Docket No. USTR-2009-0011] (15 April 2009).
	Suspension of the duty on 1 September 2010.

	United States
	Allocations for dairy export incentive programme (reintroduction of export subsidies, which were not used since 2003), for skimmed milk powder; cheese; and butter.
	USDA Release No. 0178.09 (FAS PR 0081-09) (22 May 2009).
	

	United States
	Dairy Export Incentive Programme: extension of dairy subsidies for another year, as from 1 July 2009.
	Permanent Delegation of the United States to the WTO (6 July 2009).
	

	Summary and Status (cont'd)

	2010

	United States
	U.S.-Canada Agreement on Government Procurement. The agreement has two elements. First, it includes permanent and reciprocal commitments under the WTO Government Procurement Agreement (GPA) with respect to provincial, territorial and state procurement. In addition, the agreement provides for additional, reciprocal guarantees of access on a temporary basis. Canada is providing US suppliers with access to construction procurement of a number of provincial and territorial entities (not covered by the GPA) and municipal entities. The United States is providing Canadian suppliers with access to state and local public works projects in seven programmes funded by the American Recovery and Reinvestment Act of 2009 (ARRA). The United States is also offering access to the seven ARRA programmes to the other GPA parties, based on the negotiation of mutually acceptable commitments.
	Permanent Delegation of the United States to the WTO (18 February 2010).
	

	United States
	Establishment of an additional in-quota (181,437 metric tonnes raw value MTRV) quantity of the fiscal year 2010 tariff-rate quota (TRQ) for imported raw cane sugar (HS 1701) for the remainder of fiscal year 2010 (30 September 2010) for 27 countries. This quantity is in addition to the minimum amount to which the US is committed pursuant the Uruguay Round Agreements (1,117,195 MTRV).
	Permanent Delegation of the United States to the WTO (31 May 2010).
	Effective as from
11 May 2010.

	United States
	US Manufacturing Enhancement Act of 2010 "Miscellaneous Tariff Bill" extending until 31 December 2012 temporary suspensions of import tariffs on certain products such as raw materials, chemicals, yarns, and items not manufactured locally.
	Permanent Delegation of the United States to the WTO (20 October 2010).
	

	United States
	Extension of the dairy incentive programme for the period July 2010 to June 2011.
	Permanent Delegation of the United States to the WTO (20 October 2010).
	

	United States
	Final ruling on the Recovery Act Buy-American Requirements (Federal Acquisition Regulation, replacing an interim Rule), establishing that iron and steel construction materials are exempt from this provision, only when those materials do not consist wholly or predominantly of iron and steel.
	Permanent Delegation of the United States to the WTO (20 October 2010).
	

NON-VERIFIED INFORMATION
	Country/
Member State
	Measure
	Source/Date
	Status (in force unless
otherwise indicated)

	Argentina
	Reported delays in obtaining import licences in a few cases (affecting sectors such as apparel, appliances, automobiles, electronics, footwear, toys, and tires).
	Press reports, and industry sources (various dates).
	

	Argentina
	Reintroduction of import licensing requirement for certain products such as tyres, electrical transformers, printed material, and advertising material.
	Press reports (1 June 2010).
	

	Argentina
	Partial export tax reimbursement (Arg$50 million (US$12.6 million)) to wine producers.
	Clarin.com (30 June 2010).
	

	Argentina
	Additional reference values introduced over the period June-August 2010 on imports of a number of products such as blank CD/DVDs; synthetic filaments; auto accessories (NCM 8708.99.90); copper products; glasses; bags; polyester textiles; chlorodifluoromethane; and yarn from certain specified origins.
	Press reports (various dates).
	

	Summary and Status (cont'd)

	Argentina
	Internal Note 232 from the Secretary of State for Internal Trade requiring health certificates issued by the National Food Institute to be approved by the Secretary of State for Internal Trade. The measure is reportedly restricting food imports, and causing long delays in the granting of certificates enabling the release of imports from ports.
	Meeting of the WTO's Council for Trade in Goods (5 July 2010) and MercoPress - South Atlantic News Agency (5 July 2010).
	

	Argentina
	To obtain non-automatic import licensing, traders are required to export the same amount/value.
	Lanación.com (28 July 2010).
	

	Argentina
	To obtain non-automatic meat export licensing traders are required for each 2 tonnes exported, to sell at "official prices" 1 tonne of meat (cortes populares) for local consumption.
	Lanación.com (7 October 2010).
	

	Brazil
	New Decree allowing tax breaks for exports "drawback suspension", and for companies investing in technological innovation, as a complement to the existing "drawback exemption".
	WTO Reporter (8 August 2010).
	

	Brazil
	Initiation on 29 September 2010 of anti-dumping investigation on imports of nitrile rubber from Argentina, France, Korea, India, Poland, and the United States.
	Press reports (29 September 2010).
	

	China
	Export restrictions on rare minerals mainly used in high-tech products.
	WTO Reporter (6 October 2009).
	

	China
	Promulgation of the "2009 National Indigenous Innovation Products Accreditation Programme" on 15 November 2009 which reportedly extends preferences for government procurement purposes only to products whose intellectual property is owned and originally trademarked in China (products covered include computers, communications devices, software, and new energy products). It was clarified by the Chinese authorities that the Notice is only an invitation for application so that the applicants May have their products accredited as national indigenous innovation products. The Notice is not linked to government procurement regulations.
	Inside US-China Trade
(6 January 2010) and Oxford Analytica referring to Notice 618.
	

	China
	Reported implementation of measures aimed at helping domestic production, including GPA preferences for local companies, tax incentives and rebates, and local content preferences for energy-related equipments.
	The Christian Science Monitor (16 March 2010).
	

	China
	Reported inclusion in the National Indigenous Innovation Product Catalogue of "third generation communications network construction" under the domestic "time division synchronous code division multiple access (TD-SCDMA)".
	Press reports (17 March 2010).
	

	China
	New access requirements for foreign operators in the credit card payment-processing market. Foreign operators are only allowed to participate in the local currency bank card market by issuing co-branded cards with local institutions.
	China Economic Review Publishing (26 March 2010).
	

	China
	Stringent controls on soya and soya oil imports
(HS 1201; 1507) from Argentina.
	BBC Mundo (6 April 2010).
	

	China
	New management mechanism by the Ministry of Industry and Information Technology for imports of iron ore (HS 2601.11; 2601.12).
	Xinhua's China Economic Information Service (19 April 2010).
	

	China
	Reported import ban on US dairy products (HS 0401; 0402; 0403; 0404; 0405; 0406), as from 1 May 2010.
	WTO Reporter (29 April 2010).
	

	China
	Duty-free access for 5,000 products from Bangladesh.
	The Financial Express
(9 May 2010).
	

	China
	New controls on exprots of rare minerals through the establishment of mining rights to selected state-owned firms.
	Agence France Presse (2 June and 6 October 2010).
	

	Summary and Status (cont'd)

	China
	Elimination of export tax rebates on certain products such as steel (9%), starch, ethanol and semi-finished copper products (5%), as from 15 July 2010.
	Agence France Presse (23 June 2010).
	

	China
	New guidelines issued by the National Development and Reform Commission for purchase of domestic wheat and rapeseed. Measure reportedly includes support prices, and subsidy.
	Grain Market Report GMR No. 401 (24 June 2010).
	

	China
	Reduction of export quotas (from 28,417 to 7,976 metric tonnes) on "rare earth" minerals, as from August 2010.
	South China Morning Post (10 July 2010) and Financial Post (12 July 2010).
	

	China
	Temporary import ban on meat and edible meat offal entering through the port of Hong Kong, China.
	El Pais Digital (20 July 2010).
	

	China
	New import tariff reduction (by 30%) for certain agricultural and industrial products.
	Xinhua (22 July 2010).
	

	China
	Multi-Level Protection Scheme limiting the use of foreign computer security technology on certain sectors such as oil, gas, banking, and telecommunications.
	Press reports (26 August 2010).
	

	China
	Initiation on 30 August 2010 of anti-dumping investigation on imports of potato starch from the EU.
	Press reports referring to MOFCOM Public Notice No. 48/2010 (30 August 2010).
	

	China
	Import ban on Canadian boneless beef from cattle under 30 montHS progressively being lifted as from 1 October 2010.
	Reuters (3 September 2010).
	

	China
	Trade facilitation measures (streamline import regulations and import financing) on new technologies and energy products.
	AGEFI (7 September 2010).
	

	India
	Import licence requirement limiting imports to genuine end-user business with back-to-back export orders.
	The Confederation of European Business, referring to Notification No. 122/08 of the Ministry of Finance (24 February 2009).
	

	India
	Removal of a two-year ban on wheat exports.
	Business Standard Ltd (15 May 2009).
	

	India
	Extension of import ban on dairy products from China, until 24 December 2009.
	The Times of India (1 July 2009).
	

	India
	Re-imposition of ban on wheat exports.
	The Economic Times (13 July 2009).
	

	India
	Extension of import duty reimbursement scheme (DEPB) until the end of 2009.
	The Economic Times (21 July 2009).
	

	India
	Transfer of work clothing and other worn articles to the restricted list. Imposition of import licensing requirements for this items.
	Press reports (19 May 2010).
	

	India
	Withdrawal of tyres and other polyester (HS 5402.47.00) from the import restricted list.
	Press reports (26 May 2010).
	

	India
	Special authorization to export 10,000 tonnes of white sugar to the EU.
	Reuters Limited (15 June 2010).
	

	India
	Extension of the import ban on dairy products, including chocolates (HS 0401; 0402; 0403; 0404; 0405; 0406; 1806) from China, for another six months.
	The Economic Times (24 June 2010).
	

	India
	Increase of the minimum support price for paddy rice (from Rs 50/100 kg to Rs 1,000/tonne
(from US$1.13 /100 kg to US$22.58/tonne).
	Grain Market Report GMR No. 401 (24 June 2010).
	

	India
	Guidelines from the Ministry of New and Renewable Energy requiring that components used in the manufacturing of solar photovoltaic modules be manufactured locally, under the Jawaharlal Nehru National Solar Mission.
	HT Media Limited (6 July 2010).
	

	Summary and Status (cont'd)

	India
	Stricter rules on telecommunication equipment (to secure its mobile networks) which reportedly included a temporary ban on sales of non-branded mobile phones and telecom products.
	Financial Times (2 August 2010).
	

	India
	Elimination of export ban on certain variety of premium aromatic basmati rice (smaller grain size).
	Press reports (17 August 2010).
	

	India
	"Duty Entitlement Passbook Scheme". Extension of financial export incentives (tax rebates) until 30 June 2011 (the scheme was supposed to expire on 31 December 2010). Support benefits mainly the textiles, leather and jute sectors.
	Dow Jones Newswires (23 August 2010) referring to the "Annual Supplement to the Foreign Trade Policy 2009-14".
	

	India
	Extension of export ban on certain products such as wheat and rice.
	Reuters Limited (23 August 2010).
	

	India
	Amendments to the "Focus Product Scheme" granting an additional benefit (2%) over the current duty credit of 5% of the FOB value of exports.
	Press reports (23 August 2010).
	

	India
	"Export Promotion Capital Goods Scheme" (EPCGS) enabling the import of capital equipment at reduced rates of duty. The scheme was introduced in August 2009 and valid for two years (31 March 2011). The EPCGS was extended until 31 March 2012.
	Press reports referring to MOFCOM Notification No. 1(RE-2010)/2009-2014 (23 August 2010).
	

	India
	Reported measures introducing local content requirements for solar energy projects.
	Washington Trade Daily Volume 19, Number 188 (22 September 2010).
	

	India
	Export ban on cotton implemented in April 2010 was lifted in May 2010. As from May 2010, imposition of stricter export licensing requirements and additional tax of Rs 2,500/tonne (US$56.45/tonne).
	Press reports (May 2010).
	

	Indonesia
	Introduction of export tariffs (from zero to 15%) on raw cocoa.
	Press reports referring to Regulation 67/2010 (various dates).
	

	Russian Federation
	Reported import ban on wines (HS 2204; 2205) from Moldova.
	Press reports (27 July 2010).
	

	Russian Federation
	Temporary price controls scheme, fixing maximum retail prices on "socially important food products" such as meat, fish, dairy products, eggs, oil, wheat, fruits, and vegetables.
	Press reports (17 August 2010).
	

	Saudi Arabia
	Reduction of import tariffs on 92 products, as from 6 June 2009.
	Arab News
(3 June 2009).
	

	Saudi Arabia
	Import ban on used cars, buses and light transport older than five years, and heavy trucks older than
10 years, as from December 2009.
	Press reports
(9 June 2009).
	

	Saudi Arabia
	Import ban on equipment used in water desalination.
	Press reports (26 July 2009).
	

	South Africa
	Reduction of import tariff (from 10% to zero) on glass ampoules.
	SMS-siemagsa.com (24 September 2010).
	

	South Africa
	Increase of import tariffs between May and August 2010 for certain products such as glycerol (from zero to 10%), lysine and associated feed supplements (from zero to 10%), calcium proportionate (from zero to 15%), and non-organic pigments (from zero to 10%).
	Press reports (various dates).
	

	Turkey
	Stricter export licensing requirements (additional conditions prior to export) on copper scrap.
	Press reports (21 May 2010).
	

	Turkey
	Cancellation of flour wheat exports
(40,000 metric tonnes) to Indonesia.
	Dow Jones Newswires (10 August 2010).
	

� The inclusion of any measure in this table implies no judgement by the WTO Secretariat on whether or not such measure, or its intent, is protectionist in nature. Moreover, nothing in the table implies any judgement, either direct or indirect, on the consistency of any measure referred to with the provisions of any WTO agreement or such measure's impact on, or relationship with, the global financial crisis.

