G/AG/NG/S/10
Page 8

G/AG/NG/S/10

Page 9

World Trade

Organization

G/AG/NG/S/10

7 June 2000

(00-2229)

Committee on Agriculture

TARIFF INFORMATION ON AGRICULTURAL PRODUCTS

Note by the Secretariat

Introduction

1. This note provides an up-to-date overview of the information available in the Secretariat on tariffs and import flows in respect of agricultural products. It describes both existing and projected sources of information of the kind contained in Table 1. The note is intended to serve as an index. It does not in itself contain the information referenced.

Table 1: Market Access information relevant to this paper

Base duties
Preferential duties

Bound duties
Other duties and charges (ODC)

TRQs and in-quota tariff rates
Special agricultural safeguard (SSG)

Applied duties
Imports

2. There are two main in-house sources relevant to this note, the Consolidated Tariff Schedules (CTS) database and the Integrated Data Base (IDB). There is also a variety of other documents containing tariff information, including papers prepared in the context of the Process of Analysis and Information Exchange (AIE papers) and the Special Sessions of the Committee on Agriculture (G/AG/NG/S series). Also relevant are papers prepared by the Market Access Division, the Statistics Division and by the Development Division, as well as reports prepared by the Secretariat for the purposes of the Trade Policy Review Mechanism. While these sources are for the most part not in the form of databases, they are, like the CTS and the IDB, accessible electronically.

The Consolidated Tariff Schedules database project (CTS database)

3. The objective of the CTS project is to develop an electronic database of Members' tariff concessions made in the context of the Uruguay Round and previous negotiations. The database will also incorporate post-Uruguay Round concessions. The purpose of the database is to reflect accurately Members' tariff concessions in a standardized format and to serve as a practical working tool for delegations, without implications as to the legal status of the information contained therein. Although the CTS database project was approved by the Market Access Committee at its November 1998 meeting, it started only in April 1999 when the Government of the United Kingdom provided the necessary funds.

4. The term "consolidated" means that for each Member, the database will contain all tariff concessions to date in one listing and in the latest nomenclature adopted by the Member (for example, HS96, or HS92 for Members that have not yet implemented HS96 in their customs tariffs). Subject to the availability of resources, the CTS database will be updated, as appropriate, for certified modifications and rectifications of Members' Schedules. Table 2 illustrates the elements of information that the CTS contains. The Annex to this note contains a more detailed explanation of these elements.

Table 2: Data Elements for inclusion in the CTS Database

Tariff line
Base duty – binding
Earlier concessions (if av.)

Tariff suffix (ex)
Bound duty – ad valorem
Present Legal Instrument

Source of concession
Bound duty – other
First Legal Instrument (if av.)

Certification indicator
Bound duty units
Other Duties and Charges:

Product level
Special safeguard
-
ODC ad valorem duty

Product description
Implementation period from
-
ODC other duty

Base duty – ad valorem
Implementation period to
-
ODC duty units

Base duty – other
Present INR
-
ODC Textual information

Base duty units
Earlier INR's (if available)
Comments

Source: G/MA/63

5. The Secretariat has completed the consolidation of the tariff concessions for developing countries and has sent the draft database files to these Members for review and approval. Developed country Members are currently preparing their own information for submission to the Secretariat. As of 30 May 2000, one developed Member had submitted its draft database file to the Secretariat. Interest has been expressed by some Members to complement current work with additional information on tariff rate quotas (TRQs) and on the specific commitments limiting subsidization (domestic support and export subsidies). Subject to further discussions by Members and funding considerations, the Secretariat could complement the current data files on developing countries with the additional agriculture-related information for developing countries, where relevant. As with the tariff concessions, the developed country Members could prepare the information themselves and submit it to the Secretariat.

The Integrated Data Base (IDB)

6. The information contained in the IDB covers tariffs and imports at the tariff line level for each Member that has made submissions.
 On tariffs, Members have committed themselves to provide MFN duties for applied and current bound duty levels on an annual basis.
 A few Members have provided ad valorem equivalents of specific, mixed and compound duties, but there is no obligation to do so. The provision of preferential duties, such as GSP is also optional. Imports are submitted on a tariff line basis. All data elements to be supplied by Members are contained in Table 3.

PRIVATE

Table 3: Data elements to be supplied by Members for the IDB

Imports

Tariffs

References

Tariff line number

Partner

Customs value

Quantity 1 - Unit 1

Quantity 2 - Unit 2

Tariff line number

Suffix (see G/MA/IDB/1/Rev.1 for details)

Product description

Duty:

Partner

Ad valorem duty rate

Specific, mixed or compound duty (text)

Binding code, coverage

Notes

MFN: Bound and Applied

Other (on a voluntary basis):

Pharmaceutical products, ITA products, preferential duties, etc.

-
Tariff nomenclature (HS 1992, HS 1996, CCCN, etc.)

-
System of trade (general or special)

-
Year of imports

-
Imports exchange rate including where applicable, the spread over the year (if reported in national currency)

-
Imports currency unit

-
Imports valuation basis (c.i.f., f.o.b., f.a.s.), as applicable

-
National country codes and quantity codes

-
Type of relation (a list showing the tariff relationship between the importing Member and each trading partner)

-
Year of tariffs

-
Duty averaging method (simple or weighted)

-
A.V.E. calculation method (based on imports from World, WTO Members, MFN imports, etc.)

-
Duty currency unit (for mixed, compound duties)

-
Duty assessment (net weight, gross weight)

-
National correlations (the HS codes and/or tariff lines in product groups)

-
National correlations between the tariff nomenclatures for year n and year n-1

Source: Modalities and Operation of the Integrated Data Base, G/MA/IDB/1/Rev.1, dated 27 June 1997.

7. A total of 120 Members are required to make submissions.
 As of 30 May 2000, 72 Members had submitted at least one tariff schedule or import values for one year in response to the IDB notification requirements, representing about sixty per cent of WTO Membership. The value of responding Members' imports account for 95 per cent of the imports of all Members. Of the 48 non-respondents, 47 are least-developed and other developing country Members. A review of participation in the IDB is currently being conducted, and the Secretariat organized a seminar on the IDB for delegations on 22-23 May 2000.

8. The IDB is accessible to all WTO Members, either through a CD-ROM on a personal computer or via password-protected access through the Internet. The CD-ROM is updated twice a year and distributed to all Members. The Internet facility is updated monthly.

The link between the IDB and the CTS

9. For a fuller picture of relevant market access information the link between the CTS database and the IDB will be important. For example, should Members wish to make a comparison between the final bound rate and the current applied rate for a certain product, both the IDB and the CTS may have to be consulted. The reason for this is that the IDB contains current bound rates (staged reduction), but may not contain the final bound rate, which is recorded in the CTS. Conversely, the CTS will have no information on imports, applied rates, current bound rates and preferential rates, but these data may be obtained from the IDB. The Secretariat is currently developing the link between the CTS and the IDB which would enable Members to extract data from both and make comparisons, or other analyses.

10. Table 4 summarizes the market access information included in the CTS and IDB databases. It indicates which source contains what information and for how many Members.

Table 4: Summary of WTO information on tariffs and imports from the CTS and IDB

(CTS: when project is completed,

IDB: reflects information received in at least one of the reporting years after 1996)

Type of information
Information available for ... Members1
Source

Base duties
120
CTS

Bound duties
120
CTS

Other commitments in agriculture 2
all relevant Members
CTS

Other duties and charges
120
CTS

Special Agricultural Safeguard
all relevant Members
CTS

Imports
65
IDB

Applied duties
58
IDB

Notes:
1
Counting the EC and its member States and Switzerland/Liechtenstein, respectively, as one. Only a limited number of the 120 Members have TRQs, domestic support and export subsidy reduction commitments or access to the Special Agricultural Safeguard.

2
Includes TRQs and domestic support and export subsidy reduction commitments; the processing of these supplementary commitments by the Secretariat is subject to further discussions by Members and funding considerations.

Source:
G/MA/IDB/W/5/Rev.1, dated 2 May 2000 (information as of 14 April 2000).

Analysis and Information Exchange (AIE) Papers

AIE/S13 – Tariff Treatment of Products of Special Interest to Developing Country Members (28 July 1999)

11. This paper contains over 1,000 pages of tables on market access information for products identified by developing countries as being of interest to them. The information relates, on an HS96 tariff-line basis (6-digit code), to 210 tariff items and 52 markets.
 These markets were identified by developing countries as potential export destinations for their products. Products included are for example: flowers, fruit and vegetable products, root and tuber products, bananas, nuts, coffee and tea, seeds, oils (including palm oil), meat and dairy products, sugar, cocoa, tobacco and cotton. The information is presented on a product-by-product basis. In other words, for each product a table specifies the base duty, final bound duty, ODCs and a TRQ-indication for the 52 developed and developing country markets.

12. Table 5 provides excerpts of information available in this paper for illustrative purposes. In July 1999, all Members received one copy of this document as well as a diskette with the information in text and data base format.

Table 5: Excerpts from AIE/S13

Table: 122
0804.40
Dates, figs, pineapples, avocados, guavas, mangoes and mangosteens, fresh or dried. – avocados

Dattes, figues, ananas, avocats, goyaves, mangues et mangoustans, frais ou secs. – avocats

Dátiles, higos, piñas tropicales (ananás), aguacates (paltas), guayabas, mangos y mangostans, frescos o secos. – aguacates (paltas)

Member
HS96
Tariff line
Ex
Description
Base Duty
Final Bound Duty
ODC
TRQ
Source

Brazil
0804.40
0804.400000

55
35

IDB-URMTN

EC
0804.40
0804.4020

From 1 January to 31 May
8.0
4.0

IDB – 96

Turkey
0804.40
0804.4000

75
58.5
X1

IDB-URMTN/ UR

Table: 207
1511.90
Palm oil and its fractions, whether or not refined, but not chemically modified. – other

(continued)

Huile de palme et ses fractions, même rafinées, mais non chimiquement modifiées. – autres

Aceite de palma y sus fracciones, incluso refinade, pero sin modificar químicamente. – los demás

Norway
1511.90
1511.9010
01

251% OR 6.96 per KGM WIG ** AVE = 251
176% OR 4.88 per KGM WIG ** AVE = 176

IDB-URMTN

South Africa
1511.90
1511.9010

Solidified or hardened
163
81

X
IDB-URMTN/ UR

Switzerland
1511.90
1511.9010
01
Destinees a l'affouragement
123 per CKB
86 per CKB

IDB-URMTN

Notes:
Duties and ODCs are ad valorem unless otherwise stated. The source for ODCs and TRQs follow the "/" symbol

1 More detail in the original.

Other relevant AIE papers

13. Document AIE/S5 ("Ad valorem, Specific and other Tariffs", dated 6 February 1998), summarizes information on various types of duties used to express tariff commitments. It gives examples of different tariff binding formulations which appear in Uruguay Round Schedules (ad valorem, specific, mixed, compound and technical) and discusses methods of calculating ad valorem equivalents.

14. Both AIE/S6 ("Special and Differential Treatment Provisions Relating to the Agreement on Agriculture", dated 16 February 1998) in Annex 2, and AIE/11 ("Uruguay Round Agriculture Tariff Reductions for Selected WTO Members According to Stage of Processing", dated 23 June 1998) contain information on tariff reductions achieved during the Uruguay Round.

Papers in the G/AG/NG/S series

15. Document G/AG/NG/S/7, dated 23 May 2000, entitled "Tariff and other Quotas", contains a listing of all scheduled tariff and other quotas. The paper provides, inter alia, an overview of the tariff quotas by product categories and by Member. It also contains information on imports within tariff quotas. It should be noted that with respect to in-quota and out-of-quota tariff rates, work is currently being done in the context of the CTS project, as noted in paragraph 5 above. This paper takes into account the notifications and comments by Members received by the Secretariat up to 15 May 2000.

16. Document G/AG/NG/S/8, dated 26 May 2000, entitled "Tariff Quota Administration Methods and Tariff Quota Fill", provides detailed information on tariff rate quota administration and tariff quota fill. The paper takes into account notifications by Members received by the Secretariat up to 15 May 2000.

17. Document G/AG/NG/S/9, 6 June 2000, entitled "Special Agricultural Safeguard", sets out the basic information relevant to the Special Agricultural Safeguard. It lists the thirty-one Members which have reserved the right to take recourse to this provision for certain designated products, and contains a comprehensive listing, by Member, of the tariff items concerned. Furthermore, the document provides information on the actual use of the SSG between 1995 and the cut-off date of 25 May 2000.

Other tariff information available in the Secretariat

18. Documents G/MA/TAR/3/Rev.5 and Corr.1, issued on 6 March 2000 by the Market Access Division, contains revised and up-to date lists of national applied tariffs and their latest modifications available in the Secretariat. As evident in the example shown in Table 6, the information is drawn from customs tariffs, the publications of the International Customs Bureau in Brussels and the Bundestelle für Aussenhandelsinformation-GFAI (Germany). It is updated on a yearly basis.

Table 6: Excerpt from G/MA/TAR/3/Rev.5 (16 March 2000):

Country
National Tariff1
Brussels Bureau
BFAI2

Angola (COMESA) 4
1991
-
-

Antigua and Barbuda (CARICOM)
(1998)
1995
-

Argentina (MERCOSUR)6
1998
1998
-

1 The brackets around certain years signify that the tariff schedule of the Free Trade Agreement or Customs Union to which the Member is a party has been used.

2 BFAI Bundestelle für Aussenshandelsinformation.

4 Tariff not available in HS.

6 Spanish version.

Market Access for Least-Developed Countries

19. In November 1999, the Development Division issued a compilation of information on market access conditions relating to the exports of the twenty-nine least-developed country Members of the WTO.
 This paper is wider in scope than the AIE/S13 (paragraph 11, above) in that it addresses products other than agriculture. Unlike AIE/S13 which is organized on a product-by-product basis (tariff line level), the information is presented on a country-by-country basis. It contains a series of tables that present market access information relating to exports of the 29 LDCs into 23 major markets (7 developed country markets, including the EC and 16 developing or transition economies). These 23 import markets collectively account for the destination of 95 per cent of all LDC exports. A subsequent note summarizes this information. In this summary, market access data for each LDC is classified into four sector groups, including agriculture and fisheries.

Secretariat Trade Policy Review Reports

20. Each Trade Policy Review (TPR) report by the Secretariat addresses agriculture. The reports cover the use of specific trade policy instruments relevant to market access for agriculture (tariffs, licensing, SPS measures, subsidies) and also contain a sectoral analysis of agriculture. The text and Appendix Tables of the report summarize market access information relevant to agriculture on the basis of currently applied tariffs and, where relevant, tariff rate quotas. The treatment of agriculture in these reports differs from Member to Member in accordance with the importance of the market as well as the significance of agricultural support policies. Reports may include specific descriptions of the Member's use of an agricultural policy instrument, such as the description of Iceland's TRQs shown in Table 7.

Table 7: Excerpt from

Trade Policy Review of Iceland

Report by the Secretariat

WT/TPR/S/65 (page 69), dated 4 January 2000

Table IV.3

Products subject to tariff quotas in 1999-2000

Description
Tariff heading
Quota 1 July 1999 - 30 June 2000 (kg.)
In-quota rate (%)
Out-of-quota rate (ISK/kg.)

Beef meat; offals
0202.3002-04; 0210.2001
 87,400
0
503; 306

Pork; offals
0203.2903-09; 0210.1200; 0210.1901, 0210.1909
 58,800
0
408; 292;

331

Poultry
0207.1200; 0207.1401; 0207.1402; 0207.1409; 0207.2500; 0207.2701,02.09; 0207.3300; 0208.9006;09.
56,200
0
150; 150; 206; 150; 206;

206; 474;

272

Butter
 0405
48,800
0
202

Cheese
0406.1000; 0406.2000; 0406.3000; 0406.4000; 0406.9000.
108,800
0
144, 144, 107, 165, 161

Live plants, other potted plants not exceeding 1 m in height; some fresh flowers
0602.9093; 0603.1009
2,200; 3,300 Seasonal; applied from 1 May to 30 September 1999
30
0a

Other prepared or preserved meat, meat offal or blood: Homogenized preparation: 1602.10; Of liver of any animal: 1602.20; Of turkeys: 1602.31; Of chicken: 1602.32; Of swine: Hams and cuts thereof: 1602.41; Shoulders and cuts thereof: 1602.42; Other, including mixtures: 1602.49; Of bovine animals: 1602.50; Of lamb meat: 1602.90.
1602.1001,09; 1602.2011,12 1602.2019; 1602.2021; 1602.2022; 1602.2029; 1602.3101,02; 1602.3109; 1602.3201,02; 1602.3209; 1602.3901,02; 1602.3909; 1602.4101; 1602.4102; 1602..4109; 1602.4201; 1602.402; 1602.4209; 1602.4901; 1602.4902; 1602.4909; 1602.5001; 1602.5002, 1602.5009; 1602.9011; 1602.9012; 1602.9019; 1602.9021; 1602.9022; 1602.9029.
79,200
0
85; 118;

44; 118; 78; 26; 206; 115; 206; 115;

206; 115;

529; 343; 115, 412; 247; 83, 511; 307; 102; 368; 304; 102; 442; 265; 89; 442; 265; 89.

Annex 1: Data Elements for inclusion in the Consolidated Tariff Schedules Database

Concession
Description of what CTS will contain

Tariff line number or HS Code
The customs tariff line number (or HS code) associated with the product for which a concession was offered. Each entry in the database would have a number associated with it (including HS and tariff headings).

Suffix (Ex)
Indicates that the concession pertains to part of the tariff line or HS code.

Source of the concession
This would indicate the source of the concession (pre-UR, UR, HS 1996, ITA, rectifications, etc). This data element has been introduced to facilitate the consolidation of concessions by the Secretariat but might be of use to Members that are carrying out the work themselves.

Certification indicator
Shows whether or not the concession had been certified. This has been included at the request of Members. Values could be:

Y (Yes)

N (No)

Product level
This element has been introduced to define the hierarchical structure of the schedule's nomenclature in the database. It is used in conjunction with the tariff line to uniquely identify each tariff line and is required for the conversion tools developed by the Secretariat. For Members that are carrying out the work themselves, it would not be required if HS and tariff heading numbers were recorded using a numbering scheme that does not contain duplicates.

Values could be:

02 - 06
HS 2-digit through HS 6-digit headings

07 - 98
Other headings according to the hierarchy of the
schedule

99
Tariff line

[G/MA/63, on page 6, contains an example illustrating the use of the product level, which would be automatically generated by the software conversion tools that have been developed by the Secretariat]

Product description
Tariff line or HS heading description

Base duty – ad valorem
Ad valorem duty rate used as the base rate in the most recent negotiations.

Base duty – other
Specific, mixed, compound or other base duty, where applicable.

Base duty units
Where applicable, unit of specific or other duty.

Base duty binding
Binding status of the base duty. Possible values could be:

B
(Bound)

U
(Unbound)

Bound duty – ad valorem
Ad valorem duty of the latest concession.

Bound duty – other
Specific, mixed, compound or other duty.

Bound duty units
Where applicable, unit of specific or other duty.

Implementation period (from)
Start year of the first reduction.

Implementation period (to)
End year when the final concession is implemented.

Special Safeguard indicator
Indication that the Special Safeguard provision is applicable to the tariff line or HS code (applicable only for agricultural products). Possible value could be "SSG".

INR's on the present concession
WTO Member(s) holding Initial Negotiating Rights (INR's) on the present concession.

INR's on earlier concessions
If available, WTO Member(s) holding INRs on earlier concession(s).

Earlier concessions
If available, duty level of concessions granted for historical INRs.

Legal Instrument containing the present concession
WTO Legal instrument in which the present concession on the product was established (e.g. UR/94)

Legal Instrument containing the first concession
If available, WTO / GATT legal instrument in which the first concession on the product was established (e.g. G/47, T/51)

Other Duties and Charges (ODCs)
Other duties and charges applicable to the tariff line - this can consist of ad valorem and specific elements or textual information.

ODC – ad valorem duty
Other duties and charges applicable to the tariff line – this can consist of ad valorem and specific elements or textual information.

ODC – other duty
Where applicable, unit of specific or other duty.

ODC – duty units
Other information on duties and charges applicable to the tariff line

ODC – textual information
Comments relating to the individual concessions could be recorded here.

Comments

Source: G/MA/63, Annex 1.

� The CTS database and the project itself are described in G/MA/63, dated 18 June 1999.

� The original decision to create the IDB was taken by the GATT Council in November 1987 (BISD 34S, pp. 66-67 refer). The annual submission of tariffs and imports became a notification requirement in July 1997 (WT/L/225, refers).

� Information on current-year tariffs by 30 March, and imports for previous year by 30 September.

� The modalities and operation of the IDB are contained in G/MA/IDB/1/Rev.1 plus /Add.1 plus Corr.1, dated 27 June 1997. In July 1997, the General Council adopted a decision on the supply of information to the IBD in line with these modalities (WT/L/225, refers).

� The total is 120 as the EC and its member States and Switzerland/Liechtenstein are counted, respectively, as one.

� A detailed review of the IDB is contained in G/MA/IDB/W/5/Rev.1, dated 2 May 2000.

� The full list of tariff items is presented on pages 1012 – 1033 of the document (all descriptions are trilingual).

� WT/COMTD/LDC/W/16 (16 November 1999). This document builds on – and updates – work undertaken by the Secretariat on market access information in the context of the 1997 High Level Meeting on Least Developed Countries. This previous work is contained in documents WT/LDC/HL/14 and /Add.1 (23 October 1997) and further expanded and complemented in WT/COMTD/LDC/W/11/Rev.1 (11 December 1998).

� WT/COMTD/LDC/W/17 (25 January 2000).

