

GENERAL AGREEMENT ON TARIFFS AND TRADE

RESTRICTED

COM.TD/W/LLDC/1/Add.1
14 November 1980

Limited Distribution

Sub-Committee on Trade of Least-Developed Countries
18 November 1980

REVIEW OF RECENT DEVELOPMENTS IN CONNEXION WITH THE TRADE INTERESTS OF THE LEAST-DEVELOPED COUNTRIES

Addendum

1. The attached tables, referred to in paragraph 11 of document COM.TD/W/LLDC/1, provide details in respect of imports from least-developed countries into eleven developed countries¹, which were dutiable on an m.f.n. basis at the beginning of the MTN, and applicable pre- and post-MTN, m.f.n. and GSP duty rates. Delegations concerned are invited to inform the secretariat of any amendments and additions, etc., to the information contained in this Addendum.
2. Trade data in the third and fourth columns relate to the year 1976 (except in the case of Australia for which the data are for the year 1975). In the third column, total imports from all sources are shown, with imports from developing countries given in parenthesis.
3. The last two columns give the pre-MTN and the post-MTN tariff rates. A small dash (-) in the GSP columns means that the item is not covered by the GSP scheme. The word "Free" in the m.f.n. or GSP columns indicates that there is no duty on the item either on an m.f.n. basis or under the GSP as the case may be.
4. Where there is special tariff treatment for least-developed countries, it is either shown by a footnote to the appropriate country table or in parenthesis in the m.f.n. or GSP columns by the symbol "LLDC Free", i.e. there is no duty when the item is imported from least-developed countries.

¹Australia, Austria, Canada, EEC, Finland, Japan, New Zealand, Norway, Sweden, Switzerland and United States.

AUSTRALIA: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1975 (US\$'000)
and applicable pre- and post-MTN m.f.n. and MFN duty rates

(The column headings are translated into French and Spanish on this page only, as indicated below)*

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP	MFN	GSP
09.10	300 Dry ginger, unground n.e.s.	12 (12)	3	BGD	\$0.58/kg less 46% of value or if higher 10%	-	\$0.58/kg less 46% of value or if higher 10%	-
					*\$0.77/kg less 62.5% of value or if higher 12.5%			
16.02	900 Preserved meat or meat offal, other than brawns, jellies and the like	5083 (388)	23	ETH	7.5% and \$0.08/kg	Free	7.5% and/ \$0.08/kg	Free
					*10% and \$0.11/kg			
24.01	210 Tobacco for manufacturing cigarettes or fine cut tobacco that will contain Australian grown tobacco, by by-law	19512 (5890)	1390	MWI	\$1.18/kg	\$0.96/kg	\$0.47/kg ^{3/}	\$0.38/kg
					*\$1.57/kg			
	220 Tobacco for manufacturing tobacco that will contain Australian grown tobacco by by-law	1422 (631)	127	MWI	\$0.83/kg	\$0.662/kg	\$0.33/kg ^{3/}	\$0.265/kg
					*\$1.10/kg			
27.10	430 Gasoline and other oils for use as fuel in aircraft, by by-law	10716 (10710)	1586	YMD	\$0.04905/ litre	-	\$0.05155/ litre	-
					*\$0.173/ gallon			
42.02	900 Other travel goods	22175 (13926)	3	NPL, TZA, BWA	34% *45%	15% (leather) 24% (other)	25% or 30%	6% or 10% (leather) 15% or 20% (other) 6% or 15% (handbags and purses)
43.03	000 Goods made of furskin	825 (245)	1	BWA	49% primage : 7% *65% and primage 10%	39% primage: 7%	49% primage : 7%	30% primage: 7%
44.05	920 Other wood sawn lengthwise less than 112 cm ² cross-section	28275 (27398)	3	WSM	\$7.32/m ³ *\$9.75/m ³	\$6.88/m ³	Free ^{4/} 5% or 10% ^{5/}	- Free or less \$0.4 /m ³ 5/
44.13	900 Other wood, planed, tongued, grooved, retailed, chamfered	7946 (6537)	6	WSM	Various: ^{1/}	\$10.97/m ³	22.5%	Free ^{6/}

* In the pre-MTN column, in addition to the 1976 rates, MFN rates as of 1 January 1973 have been indicated with an asterisk
^{1/} Douglas fir, hemlock, spruce and balsam = \$13.35/m³; *\$17.80/m³ and other \$10.81/m³; *\$14.41/m³
^{2/} For frozen cooked turkey roll and canned poultry the rate is 3% and \$0.032/kg
^{3/} The Government of Australia has entered into a commitment that the level of the statutory minimum content of
 Australian-grown leaf required to qualify for by-law treatment under these items will not be increased above 50%
^{4/} For teak, mahogany and ebony, implemented as of 1.1.80
^{5/} For other
^{6/} For balsam, Douglas fir, hemlock and spruce

NCCD	Ligne tarifaire et désignation des produits	Importations totales (en provenance des pays en voie de développement)	Importations en provenance des pays les moins avancés	Principaux fournisseurs parmi les pays les moins avancés	Taux de base avant les NCM		Taux final après les NCM	
					NPF	SGP	NPF	SGP
NCCA	Línea arancelaria y designación	Importaciones totales (proce- dentes de países desarrollados)	Importaciones procedentes de países menos desarrollados	Principales proveedores entre los países desarrollados	Derecho básico antes de las NCM		Derecho final después de las NCM	
					n.m.f.	SGP	n.m.f.	SGP

AUSTRALIA: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1975 (US\$'000)
and applicable pre- and post-MTN m.f.n. and GSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP	MFN	GSP
<u>44.14</u>	990 Other wood sawn lengthwise	3812 (3191)	1	WSM	\$0.11/m ² *\$0.14/m ²	-	15%	Free for balsa wood
<u>46.03</u>	200 Furnishing drapery and napery	2033 (1160)	1	WSM	24% *32.5%	14%	11%	Free for palm tree leaves 10% for other
	900 Other basketwork, wickerwork	964 (676)	1	WSM	34% *45%	24%	34%	Free for palm tre leaves 20% for other
<u>49.11</u>	990 Other printed matter	4355 (195)	1	NPL	35%	-	25%	-
					*from free to 57.5% and \$0.15/ lb and primage 5% or \$0.40/ gross of individual designs			
<u>55.01</u>	000 Cotton	857 (857)	517	TZA	\$0.027/kg *\$0.026/kg	Free	\$0.02/kg	Free
<u>57.06</u>	000 Yarn of jute	188 (160)	149	BGD	22.5% *30%	12.5%	22.5%	10%
<u>58.02</u>	900 Other carpets, of coir, jute	22542 (219)	1	AFG	22.5% *30%	15%	40%	30%
<u>58.10</u>	900 Embroidery in the piece	2171 (224)	1	HVO	13% *17.5%	3%	13%	5%
<u>59.04</u>	900 Other twine, rope, cordage	135 (79)	32	TZA	22.5% *30%	Free (by by-law)	22.5%	Free (by by- law)
<u>59.06</u>	000 Other articles made from twine, rope, cordage	498 (128)	2	BGD	30% *40%	5% (by by-law)	30%	5% (b by-law)
<u>60.01</u>	921 Fabrics of man-made fibres, as prescribed by by-law	16444 (866)	13	HVO	22.5% *30%	-	22.5%	-
<u>60.03</u>	300 Children's socks, nes	98 (2)	2	AFG	22.5% or if higher \$0.90 /12 pairs; primage 3% *30% or if higher \$120 /12 pairs; primage 5%	15% and primage 3% (by by-law)	42.5% (by by-law) or 30% and \$0.75/pair	32.5% (by by-law) or 20% and \$0.75/pair
	900 Other socks, stockings, nes	412 (109)	1	AFG	34% *45%	15% (by by-law)	42.5% ^{1/} (by by-law) and \$0.75 ^{2/} per pair or 30% ^{2/}	32.5% ^{1/} (by by- law) and \$0.75 ^{1/} per pair ^{1/} or 20% ^{1/}
*In the pre-MTN column, in addition to the 1975 rates, MFN rates as of 1 January 1973 have been indicated with an asterisk.								
1/ For other socks, ankle-socks, sockettes and the like, n.e.s.								
2/ For stockings, understockings, etc.								

AUSTRALIA: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1976 (US\$'000)
and applicable pre- and post-MTN m.f.n. and GSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP	MFN	GSP
<u>60.05</u>	310 Curtains as prescribed by by-law	2254 (50)	34	HVO	24% *32.5%	-	36.5%	-
<u>61.02</u>	591 Skirts of wool (No. 319 in 1979 tariff)	1486 (933)	1	AFG	39% (by ^{3/} by-law) or 39% and ^{3/} \$12/kg or 49% or if higher 34% and \$0.60 each, and primage 7% (by by- law) ^{4/} or 49% and \$12/kg or if higher 34% and \$12/kg. and \$0.60 each and primage 7% ^{4/}	-	61.5% or if higher 46.5% and \$0.60 each, prim- age 7% (by by-law) or 39% ^{3/} or 49% and \$12/kg. or if higher 34% and \$0.60 each and \$12/kg. primage 7%	-
<u>61.06</u>	000 Shawls, scarves	1348 (128)	1	AFG	39% *52.5%	Free (by-law)	39%	Free (by-law)
<u>61.09</u>	210 Brassières as prescribed by by-law	2676 (2061)	100	WSM	42% *52.5% + Primage 5%	-	37.5%	-
<u>69.12</u>	Goods of pottery	15310 (363)	6	LSO	22.5% *1/	10%	20%	Free
<u>71.12</u>	900 Articles of jewellery	13526 (3409)	5	NPL,LSO	34% *45%	16%	34%	15%
<u>71.16</u>	900 Imitation jewellery	10000 (3076)	6	NPL,ETH,AFG	34% *45%	24%	34%	25%
<u>82.04</u>	900 Other hand tools	9029 (925)	6	HVO	19% *from 7.5% to 47.5% and primage 10%	9%	19%	10%
<u>83.06</u>	000 Statuettes and other ornaments of base metal	1063 (377)	3	NPL	32% *42.5%	22%	32% ^{2/}	Free ^{2/}
*	In the pre-MTN column, in addition to the 1976 rates, MFN rates as of 1 January 1973 have been indicated with an asterisk.							
^{1/}	6912 various rates: 30% to 30% or if higher 0.05 each per pottery articles							
^{2/}	Corresponding to item 8306.100 in the 1980 Australia national tariff							
^{3/}	For parts and textile fabrics cut to shape or shaped for making up into garments (skirts)							
^{4/}	Skirts, n.e.s.							

AUSTRALIA: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1975 (US\$'000)
and applicable pre- and post-MTN m.f.n. and GSP duty rates

CCCH	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP	MFN	GSP
<u>97.01</u>	100 Photographic cameras	2189 (2052)	11	HVO	15% *Free to 17.5%	5%	15%	Free
<u>97.01</u>	900 Other wheeled toys	1462 (41)	15	HVO	34% *45%	20%	34%	20%
<u>99.01</u>	900 Other paintings, drawings	368 (283)	1	NPL	\$3.75 each *\$5 each	\$2.61 each	\$3 each	\$2.61 ea

* In the Pre-MTN column, in addition to the 1976 rates, MFN rates as of 1 January 1973 have been indicated with an asterisk

AUSTRIA: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1976 (US\$'000)
and applicable pre- and post-MTN m.f.a. and GSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP	MFN	GSP
<u>03.03</u>	Crustaceans and molluscs, fresh, frozen, salted in brine/ dried, in shell, boiled	458 (35)	17	BGD	2000 ^{1/} schillings per 100 kg	500 ^{2/} schillings per 100 kg	2000 ^{1/} schillings per 100 kg	Free
<u>07.05</u>	A. Dried beans	2027 (692)	569	ETH, SDN	0% ^{3/}	-	0% ^{3/}	-
<u>08.13</u>	Peel of melon and citrus fruit, fresh, frozen, dried, prov. preserved etc.	116 (47)	6	HTI	2%	Free	2%	Free
<u>09.01</u>	A. Coffee not roasted	80231 (77998)	2126	TZA, UGA, ETH, HTI, BDI, RWA, GIN	20% or 1400 sch/ 100 kg ^{2/}	Free	12%	Free
<u>18.01</u>	A. Cocoa beans, raw	19569 (19546)	67	BPR, WSM	7% or 200 sch/100 kg ^{4/}	Free	4%	Free
<u>24.01</u>	B. Other manufactured tobacco than leaf tobacco refuse	14507 (5911)	37	UGA	400 sch/ 100 kg ^{2/}	-	400 sch/ 100 kg ^{2/}	-
<u>58.01</u>	Carpet ^{1/} , carpeting and rugs, knotted (made up or not)	1279 (1099)	5	AFG	30%	19.5%	20% max, 120sch/m ²	13% max, 78sch/m ²
	Ex: carpets made of wool or animal hair, hand knotted	23294 (21222)	1321	AFG, NPL, LAO	24% max 120sch/m ²	15.60% max 78sch/m ²	20% max 120sch/m ²	13% max, 78sch/m ²
<u>58.02</u>	B2 Other carpets than of silk or cotton	45009 (640)	16	AFG, RCD, NPL, HTI	28%	18.2%	25%	16.3%

^{1/} Except shrimps, fresh, chilled, frozen, salted or in brine: binding at 15%
^{2/} Except shrimps, fresh, chilled, frozen, salted or in brine: GSP free
^{3/} Duty bound at 21 sch/100 kg for beans, even broad beans, neither skimmed nor split
^{4/} The lowest rate to be applied
^{5/} Imports by tobacco monopoly: 0%

CANADA: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1976 (US\$'000)
and applicable pre- and post-MTN m.f.n. and GSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP *	MFN	GSP *
<u>03.03</u>	ex 12700-1 Crustaceans, fresh or prepared, nop	18092 (12463)	2	HTI	8%	-	8%	-
<u>07.05</u>	4725-1 Beans, dried, nop	4352 (563)	25	MWI	1.5¢/lb	- (BP:0%)	1.5¢/lb	0 ¹ / ₂ %
<u>09.01</u>	2600-1 Coffee roasted or ground	17668 (158)	5	HTI	2¢/lb	-	2¢/lb	0 ¹ / ₂ %
<u>18.03</u>	2000-1 Cocoa paste unsweetened	6940 (3322)	8	HTI	1¢/lb	0%	0 ¹ / ₂ %	-
<u>22.09</u>	15615-1 Rum, nop	9695 (8127)	50	HTI, GMB	\$2/gallon of the strength of proof	\$1.50 per gallon of the strength of proof (BP: 0%)	\$1/gallon of the strength of proof	- (BP:0%)
<u>27.03</u>	ex 71100-1 Peat (including peat litter): fabricated materials, n.e.s.	988 (18)	1	BGD	17.5%	11.5%	10.2%	8.5%
<u>33.01</u>	ex 26405-1 Essential oils, nop, for manufacture of products for medical, toilet and other purposes	7065 (153)	4	HTI	7.5%	0%	5%	0%
<u>42.02</u>	ex 62200-1 Trunks, valises, hat boxes, carpet bags, tool bags and baskets of all kinds, nop	13346 (6742)	1	HTI	20%	12.5%	17.5%	12%
	ex 62300-1 Musical instruments cases and fancy cases or boxes of all kinds, fancy writing desks; parts of the foregoing	45381 (18165)	4	BGD, HTI, AFG	20%	12.5%	11.3%	9.5%
<u>43.03</u>	ex 62500-1 Caps, hats, muffs, tippets, capes, coats and cloaks of fur, and other manufactures of fur, nop	4466 (1582)	21	HTI	22.5%	15%	12.3%	10.5%
<u>44.24</u>	ex 50600-1 Manufactures of wood, nop	3302 (989)	17	HTI	15%	10%	9.2%	7.5%
<u>44.27</u>	ex 50600-1 Manufactures of wood, nop	2247 (444)	11	HTI	15%	10%	9.2%	7.5%
<u>44.28</u>	ex 50600-1 Manufactures of wood, nop	7522 (391)	3	HTI	15%	10%	9.2%	7.5%
<u>46.03</u>	62200-3 Baskets of interwoven vegetable fibres	1413 (498)	9	HTI	17.5%	11.5%	10.2%	5 ¹ / ₂ %
	62305-1 Handbags of sisal, palm straw or cane straw, with or without lining	971 (356)	17	HTI	12.5%	7.5%	8%	6%
<u>55.09</u>	ex 52203-1 Woven fabrics, wholly of cotton, coloured, nop	85506 (25590)	114	HTI	20%	-	17.5%	- (BP:15.7)
<u>58.01</u>	57210-1 Oriental rugs or carpets with pile hooked or knotted by hand	3861 (2327)	9	AFG	15% and 5¢ per sq ft or 20% and 5¢ per sq ft	10% and 3-1/3¢per sq ft, max 15%	11.3%	7% and 1.6¢ per sq ft, = 10%

*The British Preferential tariff is indicated by BP (see note at the end of this table)

¹/₂ Fully implemented as of 1 May 1980

CANADA: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1976 (US\$'000)
and applicable pre- and post-MTN m.f.n. and GSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP*	MFN	GSP*
<u>58.02</u>	ex 57200-1 Oriental and imitation oriental rugs or carpets and carpeting, carpets and rugs, nop	63894 (1571)	8	AFG	20% and 5¢ per sq ft	13% and 3-1/3¢ per sq ft, (max 20%)	20%	13% and 1.6¢ per sq ft (max 15)
<u>58.05</u>	ex 56300-1 Clothing, wearing apparel and articles made from woven fabrics, of man-made fibres, etc.	3166 (8)	2	HTI	25%	- (BP:20%)	25%	- (BP:20%)
<u>59.01</u>	55935-1 Butts, butting and wadding of textile fibres, nop	1312 (73)	8	HTI	15%	10%	9.2%	6.5% ^{1/}
<u>59.04</u>	ex 54108-1 Vegetable fibre yarn plied nop	435 (104)	7	TZA	20%	13%	12.5%	7.5%
<u>60.03</u>	56820-1 Socks and stockings, wholly or in chief part, by weight, of wool	601 (576)	2	AFG	20% and 60¢ per 12 pairs	13% and 40¢ per 12 pairs	20%	13% and 20¢ per 12 pairs
	ex 56821-1 Socks and stockings, nop	9808 (3944)	10	AFG	17.5% and 40¢/12 pairs	- (BP:17.5%)	17.5% and 40¢/12 pairs	- (BP:17.5%)
<u>60.05</u>	ex 56805-1 Knitted garments, knitted fabrics and knitted goods nop	202868 (92731)	3	HTI, AFG	27.5%	- (BP:20%)	25%	- (BP:18%)
<u>61.01</u>	ex 52305-1 Woven fabrics composed wholly of cotton: clothing	73040 (33622)	12	AFG	22.5%	-	22.5%	-
	ex 56300-1 Clothing and all textile manufactures min 50% man-made fibres, not containing wool or hair	66452 (41815)	15	HTI	25%	- (BP:20%)	25%	- (BP:20%)
<u>61.02</u>	ex 52305-1 Clothing articles made from woven cotton fabric	45798 (31283)	625	AFG, MWI, HTI	22.5%	-	22.5%	-
	ex 55303-1 Clothing articles, over 50% silk by weight	1120 (370)	1	AFG	25%	16.5%	20%	10% ^{1/}
	ex 56300-1 Clothing and all textile manufactures, min 50% man-made fibres	42603 (23689)	1	AFG	25%	- (BP:20%)	25%	- (BP:20%)
<u>61.03</u>	ex 52305-1 Clothing articles made from woven cotton fabrics	16074 (6929)	19	AFG, HTI	22.5%	-	22.5%	-
<u>61.11</u>	ex 57800-1 Regalia, badges and belts of all kinds, nop	2360 (458)	4	AFG	20%	13%	15%	13%
<u>62.03</u>	ex 52305-1 Clothing articles made from woven cotton fabrics	281 (23)	8	HTI	22.5%	-	22.5%	-
<u>62.05</u>	ex 54315-1 Articles made from jute, jute fabrics backed with paper	118 (55)	23	BGD	20%	12.5%	11.3%	0% ^{1/}
	ex 56300-1 Clothing and all textile manufactures, min 50% man-made fibres	8897 (440)	2	HTI	25%	- (BP:20%)	25%	- (BP:20%)
<u>64.02</u>	ex 61105-1 Boots, shoes, slippers and insoles of any material, nop	173595 (36081)	1	AFG	25%	- (BP:20%)	22.5%	- (BP:18%)

*BP indicates the British Preferential rate (see note at the end of this table)

^{1/} Fully implemented as of 1 May 1980

^{2/} All the above enumerated goods in item 54108-1 except twines, cords and ropes

CANADA: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1976 (US\$'000)
and applicable pre- and post-MTN m.f.n. and GSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP*	MFN	GSP*
65.05	ex 56910-1 Hoods and shapes, caps, bonnets and berets, nop	3649 (728)	5	HTI	25%	16.5%	20%	14.5%
67.04	ex 53305-1 Wigs, hairfalls and similar hair products	330 (139)	38	HTI	25%	- (BP:22.5%)	25%	- (BP:22.5%)
70.10	ex 32603-1 Demi-johns or carboys, bottles, flasks, phials, jars and balls of glass, not cut, nop; lamp chimneys of glass, nop	19433 ^{1/} (115)	1	HTI	20%	13%	11.3%	9.5%
71.02	ex 36400-1 Diamond dust, black diamond	4581 (141)	50	HTI	17.5% ^{2/}	0%	0%	-
71.16	ex 62400-1 Ornaments composition, fans, statues, statuettes, nop	343 (98)	6	HTI	17.5%	11.5%	10.2%	8.5%
	ex 64700-1 Jewellery of any material, for the adornment of the person, nop	26733 (1983)	2	AFG	25%	16.5%	13.2%	11.5%
73.29	ex 40705-1 Chains of iron or steel, nop, and complete parts thereof	6215 (61)	19	HTI	17.5%	11.5%	10.2%	8.5%
84.06	ex 44049-1 Aircraft engines, nop, when imported for use in the equipment of aircraft	5045 (50)	10	SDN	7.5%	0%	0%	-
85.01	ex 44533-1 Precision electric instruments and parts for radio and television apparatus	3449 (357)	1	HTI	15%	0%	9.2%	0%
88.02	ex 44045-1 Aircraft, not including engines, of types or sizes not made in Canada	87092 (1918)	329	SDN, YMD	7.5%	0%	0%	-
	ex 44049-1 Aircraft engines, when of types not made in Canada when imported for use in the equipment of aircraft	21044 (403)	93	SDN, YMD	7.5%	0%	0%	-
88.03	ex 44045-1 Aircraft assemblies equipment not made in Canada, not including engines	3174 (50)	10	SDN	7.5%	0%	0%	-
	ex 44053-1 Parts of aircraft, not made in Canada, nop	405 (40)	40	YMD	7.5%	0%	0%	-
94.03	ex 51901-1 Furniture of wood, nop, and parts	112249 (8410)	21	GMB, HTI	20%	13%	15%	11%
95.08	ex 71100-1 Novelties and art goods	873 (152)	2	HTI	17.5%	11.5%	10.2%	8.5%
97.05	ex 62400-1 Ornaments composition, fans, statues, statuettes, nop, christmas decorations except lights	2771 (716)	1	HTI	17.5%	11.5%	10.2%	8.5%
97.06	51100-1 Golf clubs and finished parts thereof, rackets and racket frames and baseball bats, balls of all kinds for use in sports, games or athletics, nop	25602 (1813)	633	HTI	20%	13%	11.3%	9.5%

*BP indicates the British Preferential rate (see note at the end of this table)

^{1/} 1976 trade included decanters and machine-made tumblers of glass,

^{2/} not cut or decorated, nop

ex: Diamond dust mixed with a carrier, in cartridges or in tubes,
the component material of chief value being diamond dust

CANADA: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1976 (US\$'000)
and applicable pre- and post-MTN m.f.n. and GSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP*	MFN	GSP*
97.07	44034-1 Trawl, trawling spoons, fly hooks, hooks, sinkers, swivels, bait, sportsmen's fish- ing reels, fishing rods and fishing tackle, ncp	18219 (1126)	5	MWI	17.5%	0%	10.2%	0%
98.11	65605-1 Tobacco pipes of all kinds	1073 (37)	6	TZA	17.5%	11.5%	10.2%	8.5%

*BP indicates the British Preferential rate (for further details, see Customs Tariff and Commodities Index, Department of Customs and Excise, Canada, 1980.

EEC: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1976 (US\$'000)
and applicable pre- and post-MTN m.f.n. and GSP duty rates

CCSN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP	MFN	GSP *
<u>0201</u>	1500 - Meat of bovine animals, AIIa) fresh, chilled, boned or 4bb) boneless	28514 (28235)	(from ACP) (18251)	BWA	20% ^{1/} Levy	-	20% ^{1/} Levy	-
	2400 - Meat of bovine animals, AIIb)4 frozen, boned or boneless bb)11. forequarters cut into a maximum of 5 pieces, and the hindquarter, in 1 piece without the tender- loin	31717 (31126)	(7384)	BWA	20% ^{1/} Levy	-	20% ^{1/} Levy	-
	2500 - Meat of bovine animals, AIIb)4 frozen, boned or boneless bb)22 crop, chuck and blade and brisket cuts	8310 (5060)	(3089)	BWA	20% ^{1/} Levy	-	20% ^{1/} Levy	-
	2700 - Other meat of bovine AIIb)4 animals, frozen, boned bb)33 or boneless	124099 (98426)	(5254)	BWA	20% ^{1/} Levy	-	20% ^{1/} Levy	-
	7300 - Livers of bovine animals BIIb)1	26676 (4388)	(58)	BWA	11%	-	7% ^{2/}	-
	7500 - Offals of bovine animals BIIb)2 other than livers	157179 (44003)	(233)	BWA	7%	-	4% ^{2/}	-
<u>0204</u>	9200 - Frogs' legs ex CI	12226 (11189)	419	BGD	10%	Free	10%	Free
	9800 - Other meat and edible CII meat offals	3632 (2870)	114	BDG, YMD	14%	7%	14%	Free ^{2/}
<u>0301</u>	1900 - Freshwater fish AIV	22092 (16290)	403 (285)	MWI, BGD, BDI, TZA, NER, GIN, SOM	8%	-	Free for aquarium fish, 8% ^{3/} for other fresh fish n.e.s.	Free for aquarium fish
	3500 - Tunny, fresh, chilled or BIIc)2 frozen, not for in- dustrial manufacture	6459 (5048)	(15)	SOM	22% ^{4/}	-	22% ^{4/}	-
	7080 - Saltwater fish, other BIIq)	46999 (22899)	(82)	SOM, RWA, TZA, BDI, EWA	15%	Free (aquarium fish)	(1) Silver hake, tariff quota 2000 t: 8%, (2) Other: 15%	Free (aquarium fish)
<u>0303</u>	1200 - Crawfish of the genera AI <u>Palinurus</u> , <u>Panulirus</u> and <u>Jasus</u>	17998 (13416)	752 (588)	SOM, YMD, TZA, YEM	25%	8%	25%	7% ^{5/} (LLDC: Free)

Note Least-developed countries members of A.C.P. enjoy the tariff treatment available to ACP countries.

* Under the GSP, the least-developed countries are exempt from any duty on all the agricultural products covered: however, four of the six products subject to a ceiling or to quotas (preserved pineapples in slices and preserved pineapples other than in slices, falling within subheading ex 20.06 B II a)5, ex 20.06 B II b)5, ex 20.06 B II c) 1 dd) or ex 20.06 B II c)2bb); unmanufactured tobacco of the Virginia type falling within subheading 24.01A ex 1, 24.01 A ex II or 24.01 ex B; other manufactured tobacco falling within subheading 24.01 A ex II), are accorded exemption from duty only while the ceiling or the quota has not been completely used up. These countries are also exempt from any duty on industrial products including textiles.

^{1/} 20% under quota restrictions and conditions; levy after the quota is completed

^{2/} Implemented as of 1.1.80.

^{3/} Applied rate: free

^{4/} Duty free under quota restrictions and conditions

^{5/} Effective as from 1.1.79.

EEC: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1976 (US\$'000)
and applicable pre- and post-MTN m.f.n. and DSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries (from ACP)	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP	MFN	GSP
<u>0303</u> (cont-d)	4300 - Shrimps and prawns AIV	89565 (68072)	8105 (531)	BGD, BPR, TZA	16.5% ^{1/}	7% ^{2/}	16.5% ^{1/}	6% ^{2/} (LLDC Free)
	5000 - Other crustaceans AV	2158 (1111)	(793)	SOM	12%	-	12%	7% ^{3/} (LLDC Free)
	6800 - Other molluscs BIV	48398 (31065)	35 (23)	BDI, BGD, HTI	7.4% ^{1/}	-	7.4% ^{1/}	4% ^{4/} (LLDC Free)
<u>0406</u>	0000 - Natural honey	62848 (38446)	260 (246)	TZA, HTI, GIN	27%	26%	27%	25% (LLDC free)
<u>0602</u>	1900 - Unrooted cuttings and AII slips, other than of vines	9197 (4585)	(200)	RWA, BDI, BWA	12%	-	8%	-
	9000 - Other live plants and D roots	16627 (7599)	(268)	RWA, BDI	13%	-	13%	-
<u>0604</u>	5000 - Foliage, branches and BII other parts of trees, other than reindeer moss, not further prepared than dried	4168 (2198)	32	HTI	8%	-	4%	-
<u>0701</u>	1900 - Potatoes, other than AIIIb) seed potatoes, not for the manufacture of starch	152165 (45,894)	(27)	MLI	18%	-	18%	-
	4500 - Beans, from 1 October to FIIa) 30 June	19709 (9509)	(1567)	HVO, NER, SDN, RWA, MWI, TZA, MLI	13% with a min. of 2EUA per 100 kg net	-	13% with a min. of 2 EUA per 100 kg net	-
	6100 - Onions, shallots and H garlic	105112 (31486)	(27)	GMB, MLI, SDN	12%	-	12%	-
	9700 - Sweet peppers S	35981 (20042)	(2184)	ETH, MLI, RWA, MWI, SDN, TZA, BDI	9%	-	9%	-
	9900 - Other vegetables T	30554 (18824)	(210)	BGD, ETH, MWI, TZA, SDN, NER, UGA	16%	-	16%	Free ^{5/}
<u>0704</u>	1000 - Onions, dried or A dehydrated	27090 (12832)	(445)	SDN	18%	-	16%	9% LLI Free)
	9000 - Dried or dehydrated B vegetables other than onions	43827 (21794)	(30)	RWA, UGA, MLI	16%	10% ^{7/} 7% ^{8/}	16%	8% ^{7/} Free ^{5/} (LLDC Free)
<u>0705</u>	2000 - Peas and beans for AI sowing	27048 (10851)	(8811)	TZA, ETH, MWI, SOM	4.5%	-	3%	-

^{1/} Average rate

^{2/} Prawns (pandalillae spp) and shrimps, palaemonidae spp and penaeidae spp

^{3/} For V. Penrullus spp

^{4/} 6% for cuttle fish of the species sepia officinalis, rossia, macrcoma and sepiola rondeleti

^{5/} For okra and drumsticks, moringa oleitera

^{6/} For pumpkins, courges and courgettes from 1 December to last day of February and other vegetables from 1 January to 31 March (except celery sticks and parsley and okra and drumsticks)

^{7/} Mushrooms except cultivated mushrooms

^{8/} Horseradish

EEC: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1971 (REV.000)
and applicable pre- and post-MTN m.f.n. and GSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP	MFN	GSP
0705 (cont.)	300 - Lentils for sowing AII	353 (277)	(from ACP) 69 (18)	NPL, TZA	2%	-	2%	-
	5000 - Dried leguminous AIII vegetables, for sowing	1202 (658)	(124)	TZA, SDN	5%	-	5%	-
	6000 - Other dried peas (in- cluding chick peas) and BI beans of the species Phaseolus)	149131 (61450)	(12890)	ETH, MWI, SDN, TZA, BWA, SOM, LSO	4.5%	Free ^{1/}	3%	Free ^{1/} 3% ^{2/} (LLDC: free)
	7000 - Other lentils BII	28344 (18449)	4421 (3345)	ETH, NPL	2%	-	2%	-
	9000 - Other dried leguminous BIII vegetables	14165 (11895)	(134)	TZA, ETH, MWI, SDN	5%	Free ^{3/}	5%	Free ^{3/} 3% ^{4/} (LLDC free)
0706	3000 - Roots and tubers with A high starch content	363793 (362711)	(250)	MWI	6%	-	6%	-
	9000 - Roots and tubers with ex B high inulin content	7616 (767)	(11)	BPR	6%	-	6%	Free
0801	3000 - Bananas B	437291 (436851)	(11036)	SOM, GMB	20%	-	20%	6% fo dried banan (LLDC: free)
	5000 - Pineapples C	34257 (32791)	(91)	BPR, MWI, UGA, GIN	9%	-	9%	-
	6000 - Avocados D	24464 (18029)	(41)	SOM, MLI	8%	-	8%	6% (LLDC: free)
	7700 - Cashew nuts F	21054 (19270)	(2727)	TZA, BPR	2.5%	-	Free ^{5/}	-
	9900 - Mangoes, mangosteens and ex H guavas	2930 (2669)	351 (350)	MLI, HVO, BDI, SDN, NER, BGD	6%	Free	6%	Free ^{6/} 5% ^{1/} (LLDC free)
0804	3000 - Grapes, dried BI and II	142673 (13645)	3509	AFG	4%	-	3% ^{8/}	(LLDC free)
0805	7000 - Pistachio nuts D	5728 (4827)	573	AFG	2%	Free	2%	Free
	8500 - Areca (or betel) and cola, F shelled or not	372 (370)	(15)	MLI, TZA, NER	1.5%	Free	1.5%	Free
0806	1700 - Apples, other than cider AIIc) apples, from 1 April to 31 July	142823 (41958)	(34)	CAF, TZA	6% with a min. of 1.40 EUA per 100 kg net	-	6% with a min. of 1.40 EUA per 100 kg. net	-
0809	6000 - Fresh fruit, other than - that falling within heading Nos. 0801-0808	47538 (16414)	(20)	TCD, NER, BPR, HVO, BWA	11%	-	11%	9/ (LLDC free)

^{1/} For beans of the genus "Phaseolus mungo" and chickpeas of the genus "Cicer arietinum"

^{2/} For other dried beans and peas

^{3/} For Cajan peas of the genus "Cajanus Cagan"

^{4/} For other dried leguminous vegetables

^{5/} Implemented as of 1.1.80

^{6/} For mangosteens and guavas

^{7/} For mangoes

^{8/} Tariff suspension at 1.2% within a community tariff quota of 3273 tonnes in 1979 for dried grapes in containers of a net capacity of 15 kg or less

^{9/} 6.5% for watermelons from 1 November to 30 April

-Free for pom-pom fruit

-6% for other fruit, n.e.s. (except melons and watermelons from 1 May to 31 October)

REC: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1976 (US\$'000)
and applicable pre- and post-MTN m.f.a. and GSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries (from ACP)	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP	MFN	GSP
<u>0813</u>	0080 - Peel of citrus fruit and melons	5277 (759)	504	HTI	2%	Free	2%	Free
<u>0901</u>	1100 - Coffee, unroasted, not A1a) freed of caffeine	2882987 (2873423)	306920 (276747)	UGA, TZA, HTI, CAF, ETH, RWA, BDI	7%	-	5% ^{2/}	Free
	1300 - Coffee, unroasted, freed A1b) of caffeine	3752 (3300)	361 (347)	UGA, GIN, MWI	13%	-	13%	10% (LLDC free)
	1500 - Coffee, roasted, not A11a) freed of caffeine	15371 (1235)	95 (81)	RWA, TZA, NGA, HTI	15%	-	15%	12% (LLDC free)
<u>0902</u>	1000 - Tea in immediate A packings of a net capacity not exceeding 3 kgs.	15410 (6731)	(38)	TZA	11.5% ^{3/}	Free	5% ^{2/}	Free
	9000 - Tea, in other packings B	373668 (354557)	61781 (45920)	MWI, BGD, TZA, UGA, RWA, BDI, GIN	9 ^{4/}	-	Free ^{2/}	-
<u>0904</u>	1100 - Pepper of the genus A1a) "Piper", and neither b) crushed nor ground	46827 (46374)	(61)	CAF, RWA, COM	17% for in- dustrial manufac- ture of essential oils or resinoids applied rate is free	-Other than for the indus- trial manu- facture of essential oils or resinoids: 6%	-For the industrial manufac- ture of essential oils or resinoids: Free Other: 10% ^{2/}	Other than indus- trial manu- factur- ing of essen- tial oils or resin- oids: 2/ (LLDC free)
	1900 - Pimento, not crushed or A11c) ground, not falling within the sub-headings 0904-1300 and 1500	6265 (4941)	844 (821)	RWA, UGA, BGD, TZA, CAF, NER, ETH	10%	-	10%	5% (LLDC free)
<u>0905</u>	000 - Vanilla	9087 (9049)	(619)	COM, UGA	11.5%	-	11.5%	-
<u>0906</u>	9000 - Cinnamon unground B	3397 (2131)	14 (2)	BGD, HTI, AFG, TZA COM	10%	4%	8% ^{2/}	4% (LLDC free)
<u>0907</u>	0000 - Cloves	5678 (5650)	(2778)	COM, TZA	15%	-	15%	12% (LLDC free)
<u>0910</u>	5000 - Ginger D	3837 (2807)	30 (1)	NPL, UGA	Free ^{5/}	-	Free ^{5/}	-
	6000 - Turmeric (curcuma) and E fenugreek	1477 (1416)	56	NPL, HTI	Free ^{6/}	-	Free ^{6/}	-
<u>1006</u>	2700 - Long grain husked rice B1b)2	130691 (38124)	(123)	TZA	12%(L)	-	12%(L)	-
<u>1007</u>	9100 - Millet B	12291 (7432)	(118)	SDN, NER	8%(L)	-	8%(L)	-
	9500 - Grain sorghum C	217213 (104531)	(4058)	SDN	8%(L)	-	8%(L)	-

^{1/} For the least-developed countries only as of 1.1.79

^{2/} Fully implemented as of 1.1.80

^{3/} Duty reduced to 5% suspended for an indefinite period

^{4/} Duty suspended at zero for an indefinite period

^{5/} Bound duty at 17% for ginger in form of whole roots, pieces or slices, other than for the industrial manufacture of essential oils or resinoids

^{6/} Bound duty at 2% for fenugreek seed ground

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP	MFN	GSP
<u>1007</u> (cont- ¹)	9800 - Other cereals	20527 (12023)	(91)	SDN	8%(L)	-	8%(L)	-
<u>1104</u>	0100 - Flours of leguminous A vegetables of heading 07.05	747 (630)	(52)	TZA	12% ^{1/}	5%	12% ^{1/}	5% (LLDC: free)
<u>1203</u>	4400 - Clover seeds CII	15022 (4004)	678	AFG	4%	-	4%	Free ²
	4800 - Other grass and herbage CIII seeds	19214 (3034)	434	AFG	5%	-	5%	-
	8000 - Flower seeds, kohlrabi D seeds	5499 (475)	(243)	TZA	8%	-	6%	-
	9000 - Other seeds of a kind E used for sowing	20631 (4167)	20 (18)	TZA, HTI, AFG	10%	-	7%	-
<u>1207</u>	3000 - Liquorice roots B	3004 (2260)	513	AFG	2%	Free	2%	Free
	9000 - Other plants, seeds and D oils used in perfumery, in pharmacy, etc.	95913 (55051)	3248 (3233)	SDN, RWA, TZA, CAF, ETH, BDI, HTI	Free ^{3/}	-	Free ^{4/}	-
<u>1302</u>	9800 - Shellac, stick lac B	42788 (37320)	16659 (16462)	SDN, ETH, MLI, NER, TCD, SOM, YMD	Free ^{5/}	-	Free ^{4/}	-
<u>1303</u>	1500 - Saps and extracts of AV pyrethrum and of the roots of plants containing rotenone	4648 (4557)	(397)	RWA, TZA	5%	Free	5%	Free
<u>1402</u>	0000 - Vegetable materials of a kind used as stuffing or as padding	3292 (3236)	(271)	TZA	Free ^{6/}	-	Free ^{6/}	-
<u>1405</u>	0000 - Vegetable products	19193 (10661)	53 (42)	TZA, HTI	Free ^{7/}	-	Free ^{7/}	-
<u>1507</u>	1400 - China-wood, tung and B oiticica oils; myrtle wax and Japan wax	9397 (7649)	29	NPL	3%	Free	3%	Free
	3800 - Crude oils not falling DIIa)3 within sub-headings 1507.09 to 22 for in- dustrial uses other than the manufacture of food- stuffs	90806 (82117)	(1201)	BPR	5% ^{8/}	2.5% ^{2/} 3% (palm kernel oil)	5% ^{8/}	2.5% (LLDC: Free)
	6100 - Crude palm oil for the DIIa)1 manufacture of foodstuffs	265514 (265512)	(3146)	BPR	6%	4%	6%	4% (LLDC: free)
	7000 - Crude solid oils, other DIIb) than palm oil and packings of over 1 kg. 2aa)	379840 (283412)	(26450)	GMB, BPR, MLI, HVC, SDN, NER	10% ^{10/}	8% ^{11/}	10% ^{10/}	7% ^{11/} (LLDC: free)
<u>1511</u>	1000 - Crude glycerol and glycerol A lyes	10537 (7413)	500 (233)	BGD, SDN, MWI	1.5%	Free	1.5%	Free
	9000 - Other glycerol and glycerol B lyes	3352 (555)	95	BGD	6%	Free	6%	Free

^{1/} Bound duty at 12% for flours of peas, beans or lentils

^{2/} For the least developed countries as of 1.1.79.

^{3/} Bound rate at 1% for quassia amara; at 1.5% for other plants n.e.s excluding cinchona bark crushed or ground

^{4/} Implemented as of 1980

^{5/} Bound rate at 1.5% for shellac, seeds lac and other lacs, bleached

^{6/} Bound rate at 1.5% for vegetable materials put up on a layer or between two layers of other material and vegetable hairs and at 1% for kapok except raw.

^{7/} Bound rate at 1.5% for other vegetable products n.e.s. put up on a layer or between two layers of other material.

^{8/} Bound rate at 5% for ground-nut, coconut, colza, linseed, rape seed, sunflower seed, illipe, karite, makore, touloucon or babassu oils

^{9/} Other oils, n.e.s. other than linseed, groundnut, sunflower seed and colza oils

^{10/} Bound rate at 10% for ground-nut, coconut, colza, cotton seed, mustard seed, rape seed, soya bean or sunflower seed oils

^{11/} For palm kernel and coconut oils

REG: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1976 (US\$'000)
and applicable pre- and post-MTN m.f.n. and GSP duty rates

CCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries (from ACP)	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP	MFN	GSP
1602	5200 - Preparations containing BIII bovine meat uncooked b)1aa	205334 (158443)	(4775)	ETH, TZA, SOM	26%	17% ^{1/}	20% + L ^{2/}	17% ^{3/} (LLDC)
	5300 - Preparations containing BIII bovine meat, other b)1bb				26%	17% ^{1/}	26%	17% ^{3/} LLDC F
1604	7500 - Prepared or preserved E tunny	82639 (50849)	(410)	SOM	24%	-	24%	(LLDC: free)
1605	9000 - Crustaceans and molluscs B other than crabs	95420 (63165)	472	BGD, AFG	20%	7% ^{3/}	20%	6% ^{3/} (LLDC: free)
1701	7100 - Raw sugar, not denatured BI for refining	606169 (559450)	(10637)	TZA, MWI, UGA	80%(L)	-	80%(L)	-
1703	00CO Molasses	130036 (112144)	2346 (1950)	ETH, BGD, SDN	65% ^{4/}	-	65% ^{4/}	-
1801	00CO Cocoa beans	72017 (717904)	4899 (4806)	WSM, BPR, TZA, GIN, UGA, HTI, COM	5.4%	-	3% ^{5/}	-
1802	0000 - Cocoa shells, husks, skins and waste	3095 (2964)	85 (77)	WSM, HTI, MLI	5.4%	-	3% ^{5/}	-
1803	0000 - Cocoa paste (in bulk or in block), whether or not defatted	51399 (51169)	257 (187)	CAF, HTI	15%	-	15%	11% (LLDC: free)
2001	9000 - Vegetables and fruit, B prepared or preserved by vinegar, except mango chutney	20347 (7469)	(14)	ETH	22%	18% ^{6/}	ex cucum- bers and gherkin 22% ex other: 20%	15% (LLDC: free)
2006	0100 - Nuts (including ground- AI nuts), in packings of more than 1 kg.	2226 (1303)	(650)	MWI, TZA	15%	9% ^{7/}	14%	7% (LLDC: free)
	4600 - Peaches and apricots, BIIa) not containing added 7aa spirit, with added sugar, in packages of more than 1 kg. and with a sugar content ex- ceeding 13 per cent	15149 (4388)	(79)	NEP	22% + ads	-	22% + 2% ads.	-
2102	1000 - Extracts, essences or A concentrates of coffee	86025 (80343)	(132)	TZA, UGA	18%	9% ^{2/} , 9% within tariff quota of 18750 tons ^{10/}	18%	9% ^{2/} , (LLDC free)

^{1/} Containing tongues of bovine animals

^{2/} See L/4482 of 25/3/77

^{3/} Except shrimps of the Crangon sp. pl. type and snails

^{4/} Autonomous duty is: - free for non-decolourised molasses for the manufacture of forage containing molasses
- 9% for non-decolourised sugar cane molasses containing less than 63% by weight of sucrose in the dry matter for the manufacture of coffee substitutes
- 19% for non-decolourised molasses for the manufacture of citric acid
- 67% for flavoured or coloured molasses (as of 1.1.77)

^{5/} Implemented as of 1980

^{6/} Except gherkins, cucumbers, mixed pickles and sweet peppers

^{7/} 12% for almonds, walnuts and hazelnuts

^{8/} The symbol "2% ads" indicates that the applicable rate of the additional duty on sugar is fixed at a standard rate of 2% ad valorem of the customs value of the goods.

^{9/} For coffee essences

^{10/} For extracts of coffee or soluble coffee obtained by a water method of extraction from roasted coffee, put up in powder form, granulated, in grains, in tablets or in similar solid form (free for least developed countries).

REG: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1976 (US\$'000)
and applicable pre- and post-MTN m.f.n. and GSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries (from ACP)	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP	MFN	GSP
2208	3000 - Ethyl alcohol or B neutral spirits, un- denatured, of a strength of 80° or higher	4225 (1113)	(732)	SOM, RWA	30 EUA per hecto- litre	-	30 EUA per hecto- litre	-
2209	5200 - Rum, arrack and tafia, C1a) in containers holding 2 litres or less	6906 (5922)	24	BTN	1 EUA per hecto- litre and per degree + 5 EUA per hecto- litre	-	1 EUA per hecto- litre and per degree + 5 EUA per hecto- litre	-
	8000 - Other spirituous C1a) beverages, in con- tainers holding 2 litres or less	16603 (1451)	(17)	BPR	1.60 EUA per hecto- litre and per degree + 10 EUA per hecto- litre	-	1.60 EUA per hecto- litre and per degree + 10 EUA per hecto- litre	1.30 per h- litre and p degre 5 EUA per h- litre (Tequ: LLDC:Fr
2301	3000 - Flours and meals of B fish, crustaceans or molluscs	203534 (92890)	(61)	ETH, SOM	2%	Free	2%	Free
2302	3000 - Brans, sharps and other B residues deriving from leguminous vegetables	581 (326)	(14)	TZA, ETH	8%	3%	8%	3% (LLDC: free)
2304	0500 - Oil cake and other A residues resulting from the extraction of olive oil	4,370 (11)	(11)	ETH	Free +(L)	-	Free +(L)	-
2306	9000 - Other products of B vegetable origin of a kind used for animal food	15263 (7423)	(96)	TZA, ETH	2%	Free	2%	Free
2401	9000 - Other unmanufactured B tobacco; tobacco refuse	627662 (285790)	28426 (27827)	MWI, TZA, CAF, UGA, HTI, AFG, GMB	23% with a minimum of 28 EUA and a max- imum of 33 EUA per 100 kgs. net 26%	10.5% ^{1/}	14% ^{2/} with a mini- mum of 28 EUA and a maximum of 70 EUA per 100 kgs. net 26%	7% ^{3/} LLDC:Fr
2402	9000 - Tobacco extracts and E essences	2947 (50)	(34)	MWI		19%		19% (LLDC: free)
2710	1100 - Light oils for under- AI going a specific process	1139972 (552166)	7557 (1803)	BGD, SDN	7%	-	7%	-
	1300 - Light oils for under- AII going chemical trans- formation, n.e.s.	55649 (16979)	3825 (949)	BGD, SOM	7%	-	7%	-
	1900 - Light oils for purposes AIII other than for under- b) going a specific process	534036 (414635)	1502	YEM	7%	Free	7%	Free
	3500 - Kerosene BIII a)	137422 (97552)	561	YMD	7%	Free	7%	Free

^{1/} For flue-cured Virginia type tobacco with a minimum of 12.5 EUA and a maximum of 15 EUA per 100 kg net within a tariff quota of 38000000 EUA

^{2/} Implemented as from 1.1.80.

^{3/} With minimum of 13 EUA and max. 45 EUA per 100 kg. net for Virginia-type tobacco as from 1980 (free for least developed countries) - with minimum of 3 EUA and maximum 45 EUA per 100 kg, within ceiling of 2500 metric tons for other type effective as from 1977

EEC: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1976 (US\$'000)
and applicable pre- and post-MTN m.f.n. and GSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries (from ACP)	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP	MFN	GSP
<u>2710</u> (cont-d)	6100 - Fuel oils for under- CIIa) going a specific process	192734 (91606)	(1063)	TZA	5%	-	5%	-
	6900 - Other fuel oils CIIc)	656945 (356682)	18390 (10978)	SDN, YEM, TZA, YMD	5%	Free	5%	Free
<u>2820</u>	1000 - Aluminium oxide and A hydroxide	165980 (90489)	(6273)	GIN	8.8%	-	5.7%	-
<u>2850</u>	3000 - Fissile chemical A elements and isotopes; compounds, alloys, dis- persions and cermets	461248 (3230)	(3230)	NER	Free ^{1/}	-	Free ^{1/}	-
<u>2901</u>	1100 - Acyclic hydrocarbons AI for use as power or heating fuels	525 (422)	(48)	BDI	17.5%	Free	12%	Free
<u>2930</u>	0100 - Compounds with other nitrogen-functions	10344 (854)	(27)	MLI	13.6%	Free	13%	Free
<u>2942</u>	2900 - Alkaloids of cinchona, BII other than quinine and quinine sulphate	13696 (13583)	(52)	GIN	9.6%	Free	9.6%	Free
<u>3001</u>	9000 - Extracts of glands; B other animal substances prepared for thera- peutic uses	46676 (7925)	(1633)	LSO	8.8%	Free	5.7%	Free
<u>3201</u>	1000 - Tanning extracts of AI wattle (mimosa)	11530 (1098)	(11)	LSO	9%	-	9%	-
<u>3207</u>	4000 - Pigments based on AIV titanium oxide	19178 (17)	(14)	NER	9.6%	Free	6%	Free
<u>3301</u>	1100 - Essential oils of citrus AI fruit, not terpenes	14070 (6844)	123 (71)	HTI, GIN, TZA, GMB	11%	Free	11%	Free
	2100 - Essential oils of AIIa) geranium, clove, niaouli and ylang-ylang not terpenes	11962 (11312)	(3713)	COM, TZA	3.2%	Free	2.7%	Free
	2800 - Other essential oils, AIIb) not terpenes	114088 (38933)	4948 (212)	HTI, COM, GIN TZA, SDN	Free	Free	Free	-
<u>3501</u>	9000 - Caseinates and other C casein derivatives	232 (114)	(81)	TCD	10%	-	10%	-
<u>3507</u>	0000 - Enzymes	16948 (1132)	(25)	CAF	10.4%	Free	6.3%	Free
<u>3707</u>	5500 - Cinematographic film, BII positive, of a width b)3 of 34-54 mm, except newsreels	10090 (2050)	13 (3)	BGD, MWI, HTI	3.20 EUA EUA per 100m	Free	1.90 EUA per 100m	Free
<u>3901</u>	9500 - Other condensation, CVII polycondensation and polyaddition products, n.e.s.	122288 (619)	(38)	NER	14.4%	Free	7.6%	Free
<u>3906</u>	9000 - Other high polymers, B artificial resins and artificial plastic materials	33251 (12178)	(56)	UGA	16%	Free	12%	Free
<u>3907</u>	9000 - Articles of other BVd) artificial plastic materials, excluding film spools, reels, and similar supports	355250 (62386)	56 (46)	MWI, HTI, NER ETH, BPR	17.6%	Free	8.4% ^{2/}	Free

^{1/} Round rate at 1.5% (post-MTN at 1.51) for wrought natural uranium, other than bars, rods, angles, shapes, sections, wire, sheets and strips

^{2/} Free for civil aircraft

EEC: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1976 (US\$'000)
and applicable pre- and post-MTN m.f.n. and GSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries (from ACP)	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP	MFN	GSP
4102	9900 - Bovine cattle leather, B and except East India kip, C weighing each not more than 4.5 kg. and pre- pared equine leather etc.	232237 (163294)	17661 (767)	BGD, TZA, AFG, BDI, MLI, YEM, ETH	8%	Free	(1) Wet blue leather Free (2) other: 7%	Free
4103	9100 - Sheep and lambskin BI leather, other than of the Indian hair sheep, not further prepared than tanned	29394 (17802)	1330 (573)	BGD, ETH, TZA, AFG, NER, MLI, SOM	3%	-	2.5%	-
	9900 - Sheep and lambskin BII leather, other than of Indian hair sheep, further prepared than tanned	29041 (10443)	213 (133)	ETH, AFG, SDN	5%	Free	3.8%	Free
4104	9100 - Goat and kidskin leather BI other than of Indian goat or kid, not further prepared than tanned	77700 (73919)	20015 (1938)	BGD, NPL, AFG, NER, TZA, HVO, ETH	3.5%	-	2.9%	-
	9900 - Goat and kidskin BII leather, other than of Indian goat or kid, further prepared than tanned	35324 (26318)	197 (142)	ETH, NER, AFG, BGD, MDV	5%	Free	3.8%	Free

EEC IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1976 (US\$'000)
and applicable pre- and post-MTN m.f.n. and GSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries (from ACP)	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP	MFN	GSP*
4105	3000 - Other kinds of leather, BI not further prepared than tanned	9851 (9626)	59 (58)	BWA,TZA,UGA,NER, BGD	4%	-	3.2%	-
4202	9000 - Travel goods, bags, B cases, wallets, etc., except of artificial plastic sheeting	199827 (131428)	(45)	AFG,BGD,BDI,HVO, NPL,HTI,ETH	7.5%	Free	5.1%	Free
4203	1000 - Articles of apparel of A leather or of composition leather	180466 (104809)	13	AFG	8%	Free	7%	Free
	2100 - Protective gloves, BI including mittens and mitts, for all trades, of leather or of composition leather	52964 (44566)	83	AFG	13%	Free	10%	Free
	5000 - Other clothing C accessories, of leather or of composition leather	12844 (5256)	228	AFG,HTI	7.5%	Free	7%	Free
4302	1000 - Furskins, tanned or A dressed	218265 (37470)	165 (113)	BDI,ETH,AFG,YMD, YEM,BWA,SOM	4.5%	Free	3.5%	Free
4303	9900 - Articles of furskins, B other than of a kind commonly used in machinery or plant	276996 (82966)	19 (1)	AFG,UGA,TZA,ETH, BGD	9.5%	Free	6%	Free
4414	9000 - Wood sawn lengthwise, B sliced or peeled of a thickness not exceeding 5 mm.	132472 (68901)	380 (370)	CAF,BDI,HTI	7%	Free	6%	Free
4415	0000 - Plywood, blockboard, - laminboard, battenboard and similar laminated wood products (including veneered panels and sheets); inlaid wood, wood marquetry	460851 (226169)	19 (1)	AFG,MDV,CAF	13% ^{1/}	Free	10% ^{1/}	Free
4424	0000 - Household utensils of - wood	29975 (21165)	36 (3)	HTI,BPR	7.5%	Free	3%	Free
4425	9000 - Wooden tools, tool B bodies and tool handles	9027 (6188)	20	HTI	6%	Free	6%	Free
4427	0000 - Small articles of B cabinet work and furnishing goods, of wood	46570 (22312)	298 (206)	TZA,AFG,MLI,HTI, BPR,NPL,SOM	7%	Free	6%	Free
4428	9000 - Other articles of wood, DII except foundry moulding patterns	42580 (8332)	10 (9)	MWI,HTI,BPR	7%	Free	4.9%	Free
4603	0000 - Basketwork, wickerwork, - and other articles of plaiting materials, made directly to shape; articles made up from goods falling within heading Nos. 4601-4602	84019 (31711)	289 (46)	BGD,HTI,BPR,MLI, HVO,RWA,ETH	10%	Free	6.2%	Free

^{1/} Duty-free within the limits of an annual quota of 400000 m³ (Post-MTN 600000 m³) of plywood of coniferous species without addition of other substances:
- of which the faces are not further prepared than the peeling process, of a thickness greater than 9 mm (Post-MTN: 8.5mm);
- sanded, of a thickness greater than 13.5 mm.

REG: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1976 (US\$1000)
and applicable pre- and post-MTN m.f.n. and GSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP	MFN	GSP ²
4807	8000 - Paper and paperboard, C impregnated, coated, surface-coloured, other than those coated with mica powder	579947 (1861)	(from ACP) (14)	MLI	12%	Free	(1) Coated with Kaolin or artif. plastic material having a weight of 160 g per m ² or over: 8% (2) Other: 9%	Free
5101	1000 - Yarn of synthetic A textile fibres, not put up for retail sale	195054 (12865)	(20)	HVO	9%	Free	9%	Free
5103	1000 - Yarn of synthetic A textile fibres, put up for retail sale	1687 (43)	34	BGD	9.5%	Free	6%	Free
5305	0000 - Sheep's or lambs' wool or other animal hair, carded or combed	122621 (68371)	(250)	RWA,UGA,BDI,CAF	3%	-	2.5%	
5505	1000 - Cotton yarn, multiple A or cabled, finished, of a weight not exceeding 900 g, per ball etc., not put up for retail sale	7606 (1619)	(173)	TZA	8%	Free ^{1/}	6%	Free
	9000 - Cotton yarn, not all BII put up for retail sale n.e.s.	521083 (152122)	1588 (671)	HTI,UGA,AFG, BGD,YEM,MLI	7%	Free	6%	Free
5507	0000 - Cotton gauze	1403 (534)	(22)	SDN	9%	Free ^{1/}	5.8%	Free
5509	1000 - Other woven fabrics of AI cotton, containing 85 per cent or more of cotton and of a width of less than 85 cm.	19513 (9475)	38 18	SDN,AFG,HTI	13%	Free ^{1/}	10%	Free
	3000 - Other woven fabrics of AII cotton, containing 85 per cent or more of cotton and of a width of 85 cm or more	907643 (439323)	1227 (850)	TCD,AFG,BPR,MWI, COM,BDI,HTI	14%	Free ^{1/}	10%	Free
	9900 - Other woven fabrics of BII cotton, containing less than 85 per cent of cotton and of a width of 85 cm or more	43147 (12631)	156 (155)	TCD,SDN,LAO	15%	Free ^{1/}	10%	Free
5603	2000 - Waste of man-made fibres, B not carded, combed or otherwise prepared for spinning	8323 (611)	23	BGD	8%	Free	8%	Free
5607	3000 - Woven fabrics of man- AII made fibres, discon- tinuous, except gauze weighing 80 g per m ² -120 g per m ²	315757 (121909)	87 (79)	TZA,BPR,MLI,AFG, NER	16%	Free	11%	Free
5706	0000 - Yarn of jute	6158 (5728)	951	BGD	8%	3.2% ^{2/}	5.3%	Free ^{2/}
5710	2000 - Woven fabrics of jute, AI of a width of not more than 150 cm and weighing less than 310 g per m ²	16142 (14923)	8019	BGD	20%	8% ^{2/}	8.9%	Free ^{2/}
	3000 - Woven fabrics of jute, AII of a width of not more than 150 cm and weighing 310-500 g per m ²	5786 (2420)	558	BGD	19%	7.6% ^{2/}	8.7%	Free ^{2/}

^{1/} For certain developing countries, of which: Afghanistan, Bangladesh, Haiti.

REG: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1976 (HS1-600)
and applicable pre- and post-MTN m.f.n. and GSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries (from ACP)	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP	MFN	GS
5710	5000 - Woven fabrics of jute, AIII of a width of not more than 150 cm and weighing more than 500 g per m ²	753 (616)	217	BGD	15%	6% ^{1/}	7.7%	Free ¹
	9000 - Woven fabrics of jute, B of a width of more than 150 cm	6572 (5041)	1414	BGD	22%	11% ^{1/}	9.3%	Free ¹
5801	1000 - Carpets, carpeting and AII rugs of wool or fine animal hair, knotted, other than those con- taining a total of more than 10% by weight of silk or of waste of silk other than noil	468766 (402252)	17451 17389	AFG,NPL,ETH,YMD, BGD,HVO,TCD	24% max. 4 EUA per square metre	Free	9.6% max. 2.8 EUA per square metre	Free
	2000 - Carpets, carpeting and B rugs of silk, of waste silk, other than noil, of synthetic textile fibres or of metal threads, knotted	25982 (18342)	28	AFG	20%	Free	8.9%	Free
5802	0400 - Coir mats and matting AI and tufted carpets, carpeting and rugs	30125 (9063)	14 (1)	AFG,HTI,YMD,ETH, BGD	23%	9.2% ^{2/} or Free ^{2/}	(1) Coir mats and matting:8% (2) Other: 14%	Free ³
	8000 - Carpets, carpeting, rugs, AII matting and mats and matting other than coir and tufted	49730 (8167)	73 (19)	NPL,LSO,AFG,HTI, ETH,CAF	20%	Free	8.9%	Free ³
	9000 - "Kelem", "Schumacks" and B "Karamanie" rugs and the like	6390 (3952)	184 (43)	AFG,ETH,NPL	10.5%	Free	6.3%	Free
5804	0000 - Other woven pile fabrics - and chenille fabrics	77358 (10390)	(47)	NER,ETH,BWA	15%	Free ^{4/}	15%	Free
5805	8000 - Narrow woven fabrics AII other than woven pile fabrics and chenille fabrics	15792 (3882)	87	BGD,AFG	14%	Free	7.5%	Free ²
5807	9900 - Chenille yarn, gimped B yarn and ornamental trimmings, except braids of a width of 5 cm or more	9388 (124)	62	HTI	8%	Free	5.3%	Free
5810	4000 - Embroidery, of a value BI of more than 17.5 EUA per kg., other than embroidery without divisible ground	59567 (4286)	39 (38)	HVO,HTI	9%	Free ^{4/}	5.8%	Free
5904	0000 - Twine, cordage, ropes - and cables, plaited or not	32098 (11674)	(1218)	TZA	13%	Free ^{5/6/}	12%	Free ²

^{1/} For certain developing countries, of which: Bangladesh.

^{2/} For certain developing countries.

^{3/} Under several conditions.

^{4/} For certain developing countries, of which: Afghanistan, Bangladesh, Haiti.

^{5/} Of hemp, sisal, synthetic textile fibres, other (except of coir), with restriction.

^{6/} Of jute or of other textile bast fibres of 5703. This GSP rate applies to certain developing countries, of which: Bangladesh.

ERIC: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1976 (US\$'000)
and applicable pre- and post-MTN m.f.n. and GSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries (from ACP)	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP	MFN	GSP
5906	0000 - Articles other than - nets and netting made from yarn, twine, etc.	2498 (493)	42	BGD	9%	Free	5.8%	Free
6002	0000 - Gloves, mittens and - mitts, knitted or crocheted, not elastic nor rubberized	44369 (37206)	68	AFG,NPL	20%	Free ^{1/}	8.9%	Free
6003	3000 - Stockings, under- - stockings, socks, ankle-socks and the like	73652 (48632)	189	AFG,NPL	13%	Free ^{1/}	13%	Free
6004	2000 - Undergarments of cotton A	328059 (169696)	233 (213)	BPR,SDN,AFG,TZA	17%	Free ^{2/}	13%	Free
	9000 - Undergarments, knitted B or crocheted, other than of cotton	222257 (157208)	47 (39)	BPR,AFG	17%	Free	13%	Free
6005	6000 - Outergarments, except AII jerseys and pullovers containing at least 50% by weight of wool and weighing 600g or more per article	814535 (528596)	383 (73)	AFG,CAF,NPL,HTI, TCD,MDV,BGD	18%	Free	14%	Free
	9000 - Knitted or crocheted B articles other than outergarments and clothing accessories	9834 (2396)	10	BGD	13%	Free	12%	Free
6101	0000 - Men's and boys' outergarments	1128873 (776096)	940 (758)	BPR,NPL,BGD,YEM, TZA,AFG	17%	Free ^{2/}	14%	Free
6102	1000 - Babies' garments A	8309 (7220)	32	HTI,AFG	10.5%	Free ^{2/}	10.5%	Free
	7000 - Women's and girls' B outergarments	1048260 (709854)	1821 (382)	AFG,BPR,NPL,CAF, HTI,MDV,MLI	17%	Free ^{2/}	14%	Free
6103	0000 - Men's and boys' - undergarments	501017 (441574)	173 (77)	AFG,BPR,MDV,NPL, NER,HTI	17%	Free ^{2/}	13%	Free
6104	0000 - Women's, girls' and - infants' undergarments	63342 (50479)	195 (178)	BPR,AFG,TZA	13%	Free ^{3/}	13%	Free
6105	9900 - Handkerchieves, other B than of cotton fabric or of cotton fabric of a maximum value of 15 EUA per kg. net weight	26102 (11673)	(15)	NER	14%	Free ^{2/}	10%	Free
6106	0000 - Shawls, scarves, - mufflers, mantillas and the like	24082 (6597)	15 (1)	AFG,NPL,HTI,ETH, BGD	16%	Free	8%	Free
6110	0000 - Gloves, mittens, mitts, - stockings, socks and sockettes, not being knitted or crocheted goods	7659 (5541)	14	AFG,NPL	14.5%	Free	7.6%	Free
6111	0000 - Other made-up access- - ories or articles of apparel	3039 (1509)	61	HTI,AFG	10.5%	Free	6.3%	Free
6202	9000 - Bed-linen, table linen, B toilet linen, etc. except net curtains	240116 (102409)	294 (116)	BPR,AFG,HTI,BGD, HVO,TZA,NPL	19%	Free ^{2/}	13%	Free

^{1/} Other than of cotton.

^{2/} For certain developing countries, of which: Afghanistan, Bangladesh, Haiti.

^{3/} Under certain conditions.

EEC: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1976 (US\$'000)
and applicable pre- and post-MTN m.f.n. and GSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP	MFN	GSP
			(from ACP)					
6203	1100 - Sacks and bags of jute, AI used	3333 (1023)	53 (44)	SDN,UGA,TZA,BGD, RWA,MLI,BPR	8%	-	5.3%	-
	1300 - Sacks and bags of jute, AIIa new, of fabric weighing less than 310 g per m ²	8486 (7645)	4423	BGD,NPL,AFG	20%	8% ^{1/}	8.9%	Free
	1500 - Sacks and bags of jute, AIIb new, of fabric weighing 310-500 g per m ²	6273 (5940)	1195	BGD	19%	7.6% ^{1/}	8.7%	Free
	1700 - Sacks and bags of jute, AIIc new, of fabric weighing more than 500 g per m ²	3468 (2779)	1826	BGD,MDV	15%	6% ^{1/}	7.7%	Free
6205	2000 - Floor cloths, dish C cloths, dusters	3715 (1503)	31	BGD	15%	Free ^{2/}	7.7%	Free
	9000 - Other made-up textile D articles	14599 (3698)	34	BGD,HTI,AFG,NPL	10.5%	Free ^{2/}	6.3% ^{3/}	Free
6402	0500 - Footwear with uppers A of leather	442037 (123332)	121 (3)	AFG,SOM,HTI	8%	Free	8%	Free
	7000 - Other footwear with B outer soles of leather, rubber or artificial plastic material	147663 (109955)	47	AFG,BGD,NPL,HTI	20%	Free	20%	Free
6506	0000 - Gaiters, spats, leggings, - puttees	1148 (508)	(11)	BDI	9.5%	Free	6%	Free
6504	1100 - Hats and other headgear AI made of wood shavings or strips and other unspun vegetable fibres, not lined or trimmed	397 (213)	14	HTI	5.5%	Free	Free ^{4/}	Free
6505	0000 - Hats and other headgear, - knitted or crocheted or made from textile fabric	18315 (10689)	16	AFG,HTI	9.5%	Free	6%	Free
6601	0000 - Umbrellas and sunshades - and similar articles	32381 (27796)	(212)	LSO	16%	Free	8%	Free
6704	0000 - Wigs, switches and the - like	18613 (17928)	66	HTI	7.5%	Free	5.1%	Free
6908	3100 - Setts, of common pottery BI	8023 (432)	(10)	NER	9%	Free	8%	Free
7013	0000 - Glassware of a kind - commonly used for table, kitchen, toilet purposes, etc.	81426 (12719)	21 (8)	HTI,MLI	15.5%	Free	12%	Free
7112	1000 - Articles of jewellery, of A precious metal	59879 (11724)	18 (12)	MLI,AFG,ETH,NPL	4.5%	Free	3.5%	Free
7116	1000 - Imitation jewellery, of A base metal	40039 (18451)	57 (7)	AFG,ETH,NPL,MLI	18%	Free	8.5%	Free
7116	5000 - Other imitation jewellery B	9642 (4512)	12 (4)	AFG,HTI,ETH,HVO, NPL	11.5%	Free	6.7%	Free

^{1/} For certain developing countries, of which: Bangladesh.

^{2/} Other than of jute, coir fibres or bast textile fibre.

^{3/} Free for escape chutes for use in civil aircraft.

^{4/} Implemented as of 1.1.80

REC: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1974 (US\$'000)
and applicable pre- and post-MTN m.f.n. and GSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP	MFN	GSP
7302	1100 - Ferro-manganese AI containing more than 2 per cent by weight of carbon	91799 (1904)	(19)	LSO	4%	-	4%	-
7419	0000 - Other articles of copper -	13312 (2085)	18 (3)	NPL,HVO,AFG	7%	Free	4.9%	Free
7616	1000 - Cops, bobbins and A similar supports for the spinning and weaving industries	1143 (125)	(10)	ETH	10%	Free	7%	Free
7901	1000 - Unwrought zinc A	173016 (39690)	(2137)	TZA	3.5%	-	3.5%	-
8213	0000 - Other articles of - cutlery; manicure and chirophy sets and appliances	11198 (1266)	15	AFG	8.5%	Free	5.6%	Free
8306	0000 - Statuettes and other A ornaments of a kind used indoors, of base metal	29099 (14095)	476 (23)	NPL,AFG,HVO,BWA, BPR,HTI,ETH	9%	Free	Free	Free
8406	1500 - Aircraft engines of over AII 300 H.P.	1776 (79)	(31)	CAF	4%	Free	3.2% ^{1/2/}	Free
	4000 - Spark ignition engines CIIb)2 of a cylinder capacity of more than 250 cc, not for assembly	53214 (22723)	(18)	TZA,CAF	12%	Free	6.9% ^{1/}	Free
	8000 - Internal combustion CIIb)2 engines, not for industrial assembly	115790 (15529)	(67)	TCD,SDN	12%	Free	6.9% ^{1/}	Free
8408	3100 - Turbo-propellers BIIa) developing a power of 1,100 H.P. or less	21604 (704)	(18)	UGA	7.5%	Free	5.1% ^{1/}	Free
	3900 - Gas turbines, other than BII turbo-propellers	64344 (11432)	289 (165)	SDN,NPL,AFG	5.5%	Free	4.1% ^{1/2/}	Free
	7100 - Parts of reaction engines DI or of turbo-propellers	406989 (5848)	(199)	UGA	5%	Free	3.8% ^{1/2/}	Free
8411	1700 - Pumps and compressors, AIIc) n.e.s.	142660 (3211)	304 (303)	ETH,SDN,BWA,GIN, NER,AFG	6%	Free	4.4% ^{1/}	Free
8423	2000 - Boring and sinking AIIa) machinery, not self- propelled	116022 (2381)	(13)	BPR	3.5%	Free	2.9%	Free
8434	1100 - Machinery, apparatus and AI accessories for type- founding or type-setting	4606 (27)	(18)	NER	2.5%	Free	2.2%	Free
8440	9900 - Machinery for washing and C drying textiles, for lining fabrics, printing designs on textiles, n.e.s.	71462 (1065)	(31)	MLI,BPR,HVO,TCD	5%	Free	3.8%	Free
8444	9000 - Rolling mills and rolls B therefor, other	38882 (81)	(14)	TZA,SDN	7%	Free	4.9%	Free
8451	1000 - Typewriters, other than A typewriters incorporating calculating mechanisms	111351 (7656)	(24)	SDN,NER	6.5%	Free	4.6%	Free
8452	1200 - Electronic calculating A machines	325451 (104740)	72 (67)	BDI,MLI,BPR,YMD	14%	Free	12%	Free

^{1/} Free for use in Civil Aircraft.

^{2/} Conditional on effective implementation of the United States concession on items 66051 and 66062.

EEC: IMPORTS FROM LEAST-DEVELOPPED COUNTRIES, 1976 (US\$'000)
and applicable pre- and post-MTN m.f.n. and GSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP	MFN	GS.
8445	9900 - Other parts and accessories falling within heading Nos. 8451-8454, n.e.s. C	560261 (26953)	(67)	TZA,MLI,ETH	6%	Free	4%	Fre
8459	5200 - Rope or cable-making machinery: stranding, twisting, cabling and similar machines and appliances DI	7610 (71)	(52)	TZA	5%	Free	3.8%	Fre
8461	9000 - Machines and mechanical appliances, n.e.s. E	438394 (2131)	(27)	NER,GIN,MLI	6%	Free	4.4% ^{1/}	Fre
8461	9000 - Taps, cocks, valves and similar appliances, except pressure-reducing valves B	333827 (8583)	40 (34)	ETH,NER,AFG,SDN, NPL,GIN	6.5%	Free	4.6%	Fre
8463	0001 - Bearing housings, whether or not incorporating ball, roller or needle roller bearings C	212496 (11285)	29	HTI	7%	Free	4.9% ^{1/}	Fre
8501	1900 - Generators motors, other than synchronous motors of an output of not more than 18 watts, rotary converters AII	316053 (32548)	23 (14)	ETH,AFG,YEM,HVO, TZA,RWA,GIN	5%	Free	5% ^{1/}	Fre
	5000 - Transformers, static converters, rectifiers and rectifying apparatus BII	165827 (21441)	30 (29)	SOM,HVO,SDN,YMD, ETH	6.5%	Free	6.5%	Fre
	9000 - Parts for generators, motors, rotary converters and transformers C	85277 (9101)	(61)	SDN,UGA	6%	Free	4.4%	Fre
8514	0000 - Microphones and stands therefor; loudspeakers; audio-frequency electric amplifiers -	230236 (14130)	13 (10)	ETH,NPL,SDN	7%	Free	4.9% ^{1/}	Fre
8515	11002 - Transmitters AI	9560 (892)	(146)	SDN	7%	Free	4.9% ^{1/}	Fre
	1300 - Radiotelegraphic, radio-telephonic, radio-broadcasting and television transmitter-receivers AII	91026 (7737)	89 (45)	BGD,MLI,NER,AFG, SDN,RWA	11%	Free	6.5% ^{1/}	Fre
	29002 - Television cameras AIV	15857 (163)	13 (9)	NER,YMD,SDN	7%	Free	4.9%	Fre
	3000 - Radio-navigational aid apparatus, radar apparatus and radio remote control apparatus B	123411 (9258)	201 (153)	UGA,AFG,SDN,RWA, MWI	10%	Free	6.2% ^{1/}	Fre
	9500 - Other parts for radio and television transmission and reception apparatus or television cameras CII(c)	206616 (13281)	17 (13)	ETH,AFG,SDN,NER, RWA	13%	Free	7.2% ^{1/}	Fre
8519	1000 - Electrical apparatus for making and breaking electrical circuits, for the protection of electrical circuits, or for making connexions to or in electrical circuits A	516805 (23451)	12 (6)	NPL,NER,MLI,MDV, BDI	6.5%	Free	4.6%	Fre
8521	7900 - Semi-conductor devices and electronic micro-circuits, wafers cut into chips DII	707599 (157030)	708 (17)	HTI,ETH,NER,MDV, MLI,GIN,CAF	17%	Free	17%	Fre

^{1/} For use in Civil Aircraft-

EEC: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1976 (US\$'000)
and applicable MFN and post-MFN m.f.n. and GSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries (from ACP)	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP	MFN	GSP
8521	9000 - Parts of valves and E tubes, photocells, semi- conductor devices and mounted piezo-electric crystals	99 162 (654)	(11)	CAF	9%	Free	(1)For TV: 7% Free (2)Other: 5.8%	
8609	5000 - Locomotive and rolling- C stock axles, assembled or not; wheels and parts thereof	3 965 3)	(14)	SDN	6%	Free	6%	Free
8702	2901 - Other motor vehicles AI(b)	1 205 985 (11 329)	(10)	LAO	11%	Free	10% ^{2/}	Free
8706	9000 - Parts and accessories of BII motor vehicles not falling within heading No. 8706-1100 and 2100 (A and BI)	626 619 (38 838)	48 (47)	BWA, SDN, NER, MLI, GIN, AFG	12%	Free	6.9%	Free
8707	2000 - Trucks and tractors CI fitted with self-actuated lifting equipment	80 527 (109)	(15)	BPR	7%	Free	4.9%	Free
8709	0000 - Motor-cycles, auto-cycles - and cycles fitted with an auxiliary motor; side- cars of all kinds	344 084 (2 027)	(23)	MLI, ETH	10.5%	Free	9%	Free
8710	0000 - Cycles (including deli- - very tricycles), not motorized	12 238 (1 975)	(13)	MWI	17%	Free	17%	Free
8803	9000 - Parts of flying machines, B gliders and kites; rotochutes	579 298 (25 247)	508 (305)	AFG, UGA, ETH, YEM, BGD, BDI, SDN	5%	Free	(1)Parts of kites and rotochutes: 3.8% ^{1/} (2)Other: 5% ^{1/}	Free
9014	9000 - Surveying instruments B	65 641 (1 438)	29 (10)	SOM, CAF, AFG, YEM, NER, BGD, MLI	8.5%	Free	5.6% ^{1/}	Free
9024	9000 - Instruments and apparatus C for measuring, checking or automatically control- ling the flow, depth, pressure or other vari- ables of liquids, etc.	51 258 (1 772)	31 (22)	ETH, AFG, TZA, NPL, BDI	9%	Free	5.8% ^{1/}	Free
9028	1001 - Electronic measuring, exA checking, analyzing or automatically controlling instruments and apparatus n.e.s.	485 679 (17 952)	34 (4)	AFG, YEM, BDI, YMD, BGD	13%	Free	7.2% ^{1/}	Free
	9000 - Electrical measuring, B checking, analyzing or automatically controlling instruments and apparatus	103 854 (1 692)	32 (15)	NPL, NER, SDN, CAF, TZA	6.5%	Free	4.6% ^{1/}	Free
9104	1000 - Clocks other than clocks A with watch movements	16 575 (3 402)	(14)	CAF	10%	Free	6.2%	Free
9202	0000 - Other string musical - instruments	25 569 (6 685)	12 (11)	MLI, AFG	10.5%	Free	6.3%	Free
9206	0000 - Percussion musical - instruments	8 510 (1 228)	20 (19)	TZA, MLI, BPR, UGA, SOM, HVO, NPL	10.5%	Free	6.3%	Free
9211	5000 - Combined sound recorders AIII and reproducers	381 561 (64 546)	(19)	MLI	8.5%	Free	7%	Free
9212	1000 - Matrices, record blanks, A etc., prepared for record- ing but not recorded	126 863 (8 474)	55 (13)	HTI, BPR, UGA, AFG	7%	Free	4.9%	Free

^{1/} Free for use in civil aircraft

^{2/} Other than motor cycles and buses

ERC: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1979 (UNCLASSIFIED)
and applicable pre- and post-MFN m.f.n. and GSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries (from ACP)	Main least developed country suppliers	Pre-MFN base rate		Post-MFN final rate	
					MFN	GSP	MFN	GSP
9213	8000 - Parts and accessories of D apparatus falling within heading No. 9211, other than sound-heads, needles, etc.	52 262 (2 766)	40 (10)	YMD, RWA, YEM	9%	Free	5.8%	Free
9304	9000 - Other firearms B	438 (37)	15	AFG	8%	Free	5.3%	Free
9401	9000 - Chairs and other seats, B and parts thereof, except those specially designed for aircraft	205 926 (62 400)	107 (17)	AFG, ETH, TZA, BPR, HVO, HTI	8.5%	Free	5.6%	Free
9403	0000 - Other furniture and - parts thereof	309 182 (95 204)	69 (17)	AFG, BPR, BWA, NPL, RWA, LAO, HTI	8.5%	Free	5.6% ^{1/}	Free
9505	(9000)- Worked tortoise-shell, BII other than plates, sheets, rods, tubes, discs and similar forms, not polished or otherwise worked - worked ivory	11 035 (9 739)	(59)	TCD, SDN, CAF, RWA, TZA, ETH, BDI	8.5%	Free	5.6%	Free
9508	(9000)- Worked vegetable carving B material	450 (423)	20 (2)	BGD, HTI, MLI, GIN	6%	Free	4.4%	Free
9703	9900 - Toys, other than in wood B	227 559 (102 373)	51 (1)	HTI, YMD, ETH	16%	Free	8%	Free
9705	0000 - Carnival articles; enter- - tainment articles	30 164 (16 403)	14	HTI, NPL	10%	Free	6.2%	Free
9706	0700 - Tennis rackets B	16 524 (6 620)	11	AFG, BGD	13.5%	Free	7.3%	Free
9706	9900 - Other appliances, C apparatus, accessories and requisites for sports	127 650 (32 610)	116	AFG, HTI, BGD	9.5%	Free	6%	Free
9811	9000 - Smoking pipes B	3 568 (364)	(83)	TZA	10%	Free	6.2%	Free

^{1/} Free for use in civil aircraft

FINLAND: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1977 (US\$'000)
and applicable pre- and post-MTN m.f.n. and GSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP	MFN	GSP
08.04	200 Grapes, dried	3937 (292)	254	AFG	4%	Free	4%	Free
08.12	300 Apricots, dried	636 (50)	8	AFG	5%	-	5%	Free
09.01	100 Coffee, unroasted	172885 (172789)	5106	ETH	0.80 MK/kg	-	3.8%	-- LLDC:Free
11.08	100 Maize starch	136 (7)	7	WSM	0.40 MK/kg	-	10%*	-
12.01	700 Sunflower seeds, whole or broken	175 (84)	50	TZA,MWI	0.45 MK/kg	-	19%*	-
15.07	551 Palm oil, unfit for human consumption	605 (605)	87	MWI	10%	-	10%	-
24.01	300 Unmanufactured tobacco, unstripped, flue-cured of the Virginia type	2660 (978)	69	MWI	0.28 MK/kg	Free	Free	-
	400 Unmanufactured tobacco, un- stripped, other than flue- cured of Virginia type	4180 (1187)	221	MWI	0.28 MK/kg	Free	Free	-
	500 Unmanufactured tobacco, stripped, other than flue- cured of Virginia type	5903 (1444)	45	MWI	0.28 MK/kg	Free	Free*	-
	600 Unmanufactured tobacco, stripped, other than flue- cured of Virginia type	7231 (732)	226	MWI	0.28 MK/kg	Free	Free	-
41.01	510 Raw hides and skins of sheep or lambs, in the wool, fresh, salted, dried, pickled or limed	1965 (1356)	1198	SDN	7.5%	Free	Free ^{1/}	-
43.01	400 Raw furskins of persianer astrakhan, karacul and similar lambs of Asian and Yemen goats and kids	196 (13)	5	AFG	5%	Free	Free	-
43.03	001 Fur coats, of chamois- dressed lambskin	329 (6)	6	AFG	15%	Free	20% ^{1/} 15%*	Free
57.03	000 Jute and other textile bast fibres, m.e.s. raw or processed but not spun, tow and waste thereof							
Ex	- Tow, tarred or dyed	326 (329)	285	BGD	5%, min.003 MK/kg	Free	1.5% ^{1/} Free*	Free
58.01	101 Genuine hand-made Eastern carpets, knotted of wool and/or fine animal hair	1314 (1263)	219	AFG,NPL	17.5% min. 2.62 MK/kg	Free	8.4%	Free
58.02	301 Carpets woven to size with surface of wool and/or fine animal hair	2256 (12)	6	ETH	35% min. 3.50 MK/kg	-	35% ^{1/} min. 5.63 MK/kg	-
	500 Tufted carpets with surface of man-made textile fibres	1396 (10)	9	AFG	35% min. 3.50 MK/kg	-	35% ^{1/} min. 5.63 MK/kg 35%, min. 3.93 MK/kg*	-

* The rates marked with an asterisk are the rates applied as of July 1980

^{1/} According to a notification made by Finland (L/5004), new bindings have been calculated in a way to simplify the tariff structure.

FINLAND: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1976 (US\$'000)
and applicable pre- and post-MTN m.f.n. and GSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP	MFN	GSP
<u>61.02</u>	205 Women's and girls' suits and costumes of cotton	166 (39)	10	AFG	35% to 40% min. 13 MK/kg	-	38% ^{1/} 35%*	-
	305 Women's and girls' dresses of cotton	828 (123)	5	AFG	35% min. 13 MK/kg to 48%	-	38% ^{1/} 35%*	-
	505 Women's and girls' blouses of cotton	1582 (864)	8	AFG, GMB	35% to 40% min. 13 MK/kg	-	38% ^{1/} 35%*	-
<u>62.03</u>	080 Sacks and bags used for packing goods, not showing signs of appreciable wear, of jute	97 (44)	33	BGD	30%	Free	30%	Free
<u>85.15</u>	700 Radio navigational aid apparatus, radar apparatus, and radio remote control apparatus	7076 (5)	5	GIN	11%	-	11% 5%*	-
<u>90.28</u>	909 Electrical measuring, check- ing, analyzing or automatically controlling instruments and apparatus, n.e.s.	21207 (18)	16	TZA	10% (e) 5% ^{2/}	Free	6% (e) 3.8% ^{2/}	Free

* The rates marked with an asterisk are the rates applied as of July 1980

^{1/} According to a notification made by Finland (L/5004), new bindings have been calculated in a way designed to simplify the tariff structure

^{2/} (e) appearing before the rate of customs duty denotes that the duty rate or exemption from duty shall be applied only when the owner of the goods concerned is able to prove that goods of a corresponding class or kind are not manufactured in Finland.

JAPAN: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1976 (US\$'000)
and applicable pre- and post-MTN m.f.n. and GSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP	MFN	GSP
<u>03.01</u>	02.02B 18 Skip-jack and other bonito, frozen (excluding fillets)	4372 (4371)	2120	MDV	5%	-	5%	-
	0202B 20 Yellowfin tuna, frozen (excluding fillets)	36716 (36646)	222	MDV	5%	-	5%	-
	0202B 24 Swordfish, frozen (excluding fillets)	21202 (20740)	10	MDV	5%	-	5%	-
	0202B 29 Seabreams, frozen (excluding fillets)	8138 (3280)	52	GIN	5%	-	3%	-
<u>03.02</u>	0201 04 Fish, salted, in brine or dried, n.e.s.	1842 (1000)	141	YMD,BGD	15%	-	15%	-
<u>03.03</u>	0101 03 Shrimps, prawns and lobster (other than ise-ebi), fresh, chilled or frozen	737066 (634326)	3558	BGD	5%	-	3%	-
	0201B Cuttlefish and squid, fresh (live or dead), chilled or frozen	134492 (102893)	10453	YMD,YEM,GIN	10%	-	5%	-
<u>04.04</u>	0202 Cheese and curd, n.e.s.	46635 (29)	20	WSM	35%	-	35%	-
<u>05.14</u>	0301 Ambergris, castoreum, civet, cantharides and bile, whether or not dried.	97 (15)	13	ETH	5%	Free	5%	Free
<u>07.05</u>	0201 Broad beans (vicia faba var.major) and horse beans (vicia faba var.equina and minor) dried	7469 (744)	102	ETH	¥12/kg	-	¥12/kg (10% ^{2/})	-
<u>08.01</u>	0403 Cashew nuts	15276 (14428)	274	TZA	5%	-	Free	Free
<u>09.02</u>	0103 Black tea, not put up for retail sale	15357 (5379)	81	TZA,BGD	35%	-	35% (5%) ^{2/}	2.5% (LLDC Fr)
<u>12.01</u>	0202 Groundnuts other than for oil extraction under the supervision of customs	56248 (15336)	3608	SDN,ETH	20% or ¥14/kg WIG	-	20% or ¥14/kg WIG (10%) ^{2/}	-
<u>12.07</u>	0201 Insect flowers, under quota as stipulated by cabinet order	417 (417)	48	TZA	20%	-	20%	Free (effective 1 April 1979)
	1207 Plants and parts of plants used in perfumery, pharmacy, for insecticides, etc. n.e.s.	18647 (11979)	95	NPL,SDN	5%	Free	5%	Free
<u>14.05</u>	0301 Residues resulting from the extraction of pyrethrum extract	632 (632)	346	TZA	5%	-	5% (Free ^{2/})	-
<u>15.15</u>	01 Beeswax	1769 (1297)	930	ETH,TZA,SDN, BGD	15%	7.5%	15%	7.5%
<u>16.02</u>	0202A 03 Preserved meat or meat offal of bovine animals, not in airtight containers, simply boiled in water, n.e.s.	4296 (1038)	928	ETH	25%	-	25%	-
<u>24.01</u>	02 Leaf tobacco, flue cured, virginia type, wholly or partly stripped	198085 (17487)	1950	MWI	355% ^{1/}	-	Free	-

^{1/} Duty free for tobacco imported by the Tobacco Monopoly - free with effect from 1 April 1980

^{2/} Rate applied in 1980

2B. Underlined tariff concessions are those fully implemented as of 1 May 1980 on a de jure or de facto basis.

JAPAN: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1976 (US\$'000)
and applicable pre- and post-MTN m.f.n. and GSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP	MFN	GSP
<u>24.01</u> (cont-d)	05 Tobacco refuse	7255 (1352)	230	MWI	355% ^{1/}	-	Free ^{1/}	-
<u>27.10</u>	0101CB1 Petroleum spirits, intended for use in manufactur- ing petrochemical products	659914 (659915)	7017	YMD	¥2150/kl	-	¥2150/kl ^{2/} (¥125/kl) ^{2/}	-
	0104CB 101 Heavy fuel oils, specific gravity more than 0.9273 at 15 degrees n.e.s. (pooled quota)	291500 (265932)	1620	YMD	¥570/kl	-	¥570/kl ^{2/} (¥660/kl) ^{2/}	-
	0104CB 201 Heavy fuel oils, specific gravity more than 0.9273 at 15 degrees C. n.e.s not quota.	284208 (258424)	9174	YMD	¥570/kl	-	¥570/kl ^{2/} (¥2280/kl) ^{2/}	-
<u>41.03</u>	0201 Sheep and lamb skin leather semi-tanned, n.e.s.	21432 (21048)	289	ETH,BGD	7.5%	2.5%	5%	2.5% (LLDC:Fr)
<u>41.04</u>	0201 Goat and kid skin leather, semi-tanned, n.e.s.	17002 (16644)	1326	BGD,NPL	7.5%	2.5%	5%	2.5% (LLDC:Fr)
<u>41.05</u>	0202 Lizard leather	102 (82)	38	BGD	12.5%	Free	12.5%	Free
	0302 Ostrich leather	2622 (126)	20	BWA	7.5%	Free	7.5%	Free
<u>42.03</u>	0202 04 Belts worn on person, of leather or of composition leather	2175 (647)	44	HTI,AFG	12.5%	-	12.5%	-
<u>43.03</u>	0101 Apparel, (including parts thereof) and clothing accessor- ies of sheep or goat furskin	15601 (8962)	24	AFG,YEM	20%	Free (withdrawn 1.4.77)	20%	-
	0102 Apparel (including parts thereof) and clothing accessor- ies of rabbit furskin	15601 (8962)	24	AFG,YEM	20%	Free (withdrawn 1.4.77)	20%	-
	0103 Apparel (including parts thereof) and clothing accessor- ies of furskin, n.e.s.	15647 (8989)	24	AFG,YEM	20%	Free	20%	Free
<u>44.20</u>	Wooden picture frames, photo- graph frames, mirror frames and the like	966 (813)	32	LAO	15%	Free	6.5%	Free
<u>44.27</u>	0201 Wooden articles for domestic use and parts of box- wood, sandalwood, etc. n.e.s.	624 (517)	21	LAO,TZA	15%	Free	4%	Free
	0202 Articles of wood for domestic or decorative use or parts thereof, n.e.s.	12733 (11167)	15	TZA,SDN,NPL,MLI HVO,WSM,GIN	10%	Free	4%	Free
<u>50.01</u>	Silkworm cocoons suitable for reeling	31514 (5042)	158	AFG	¥140/kg	¥70/kg	¥140/kg	¥70/kg ^{2/} LLDC Free
<u>57.06</u>	01 Yarn of jute or of other textile based fibres of heading No. 57.03 of a weight less than 0.4G/m	274 (259)	120	BGD	10%	5%	10% ^{2/} (8%) ^{2/}	4% ^{2/}
	02 Yarn of jute or of other textile based fibres, of a weight not less than 0.4G/M but less than 1G/M	1952 (1948)	250	BGD	10%	5%	10% ^{2/} (8%) ^{2/}	4% ^{2/}
<u>57.10</u>	04 Woven fabric of jute or other textile based fibres, not less than 200cm in width	11001 (11002)	52	BGD	20%	10%	20% ^{2/} (16%) ^{2/}	8% ^{2/}

^{1/} Duty Free for tobacco imported by the Tobacco Monopoly - Free with effect from 1 April 1980.

^{2/} Rate applied in 1980

NB: Underlined tariff concessions are those fully implemented as of 1 May 1980 on a de jure or de facto basis

JAPAN: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1976 (US\$'000)
and applicable pre- and post-MTN m.f.n. and GSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP	MFN	GSP
<u>59.04</u>	03 Twine, cordage, ropes, and cables of flax, hemp or sisal fibre	592 (591)	79	TZA	7.5%	Free	<u>6%</u>	Free
<u>71.02</u>	0104 Precious and semi-precious stones (other than diamonds and rock crystals) not polished nor similarly worked	4414 (3042)	157	TZA,AFG,BWA	5%	-	Free (other than bort carbonado and other diamonds for indust. purposes, and Rock Crystal)	-
	0202 02 Precious stones (other than diamonds) and semi-precious stones, worked, not set or strung, n.e.s.	113990 (98576)	635	TZA,AFG	5%	2.5%	3.2%	<u>Free</u>
<u>74.01</u>	0201A Unwrought copper contain- ing max. 99.8% by weight of copper and used for smelting and refining, value max. 455 yen/kg	16277 (8685)	404	UGA	8.5%	Free	7.3%	Free
	0201B Unwrought copper contain- ing max. 99.8% by weight of copper and used for smelting and refining, value over 455 yen/kg, not over 470 yen/kg	16277 (8685)	405	UGA	8.5%	Free	7.3%	Free
	0201C Unwrought copper contain- ing max. 99.8% by weight of copper and used for smelting and refining, value over 470 yen/kg	16326 (8711)	405	UGA	8.5%	-	7.3%	-
<u>76.01</u>	0202 Waste and scrap, of aluminium, alloyed	48132 (4138)	28	TZA	2.5%	-	Free	-
<u>83.06</u>	01 Statuettes and other indoor ornaments of base metals, plated with precious metals	213 (45)	15	NPL	25%	Free	10%	Free
	02 Statuettes and other indoor ornaments of base metals, n.e.s.	1280 (549)	34	NPL	10%	Free	5.8%	Free
<u>94.03</u>	0101 Other furniture of kwarin, tsuge, tagayasan, red sandal- wood, rosewood or ebony wood, etc.	23195 (21619)	895	LAO	15%	Free	5.7%	Free
<u>97.03</u>	01 Toys and working models, of textile woven fabrics	996 (758)	15	HTI	10%	5%	5.8%	3.75% ^{1/} LLDC:Fre

^{1/}Rate applied in 1980

NB: Underlined tariff concessions are those fully implemented as of 1 May 1980 on a de jure or de facto basis

NEW CEMALINE: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1976 (US\$'000)
and applicable pre- and post-MTN m.f.n. and GSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP	MFN	GSP
<u>07.05</u>	059 Lentils, other than packed for retail sale	71 (59)	8	NPL	0.55\$/ 100Kg.	Free	Free	-
<u>08.01</u>	100 Bananas, fresh	6175 (6174)	205	WSM	0.457\$/ 100Kg.	-	Free	-
<u>09.01</u>	101 Raw coffee, whether or not roasted or freed of caffeine,	9087 (8783)	3329	UGA,TZA,ETH	0.915\$/ 100Kg	Free	Free	-
<u>15.13</u>	000 Margarine, imitation lard and other prepared edible fats	92 (83)	83	WSM	55%	-	55% ^{1/}	25%
<u>18.01</u>	001 Raw cocoa beans	5079 (5079)	71	WSM	0.452\$/ 100Kg.	Free	Free	-
<u>20.06</u>	043 Pineapples, prepared or preserved, n.e.s.	3424 (2470)	13	MWI	30%+add- itional duty 5\$/ per gall. if contain- ing over 40% proof spirit	-	30%+ add- itional duty 5\$/ per gall. if contain- ing over 40% spirit	-
<u>21.07</u>	029 Other food preparations n.e.s. than pastes of almonds and nuts etc.	904 (215)	48	WSM	55%	-	30% ^{2/}	20% ^{2/}
<u>24.01</u>	002 Unmanufactured tobacco and refuse for manufacture in licensed manufacturing warehouses into tobacco	11302 (3536)	444	MWI	73.48\$/ 100Kg.	-	70% ^{3/} /100Kg.	-
<u>42.02</u>	019 Travel bags, shopping bags rucksacks, satchels, brief cases, wallets, other sheaths, cases and boxes etc.	217 (146)	10	BGD,NPL,AFG	60%	-	60% ^{4/}	25%
<u>44.14</u>	001 Wood sawn lengthwise, sliced or peeled, not over 1mm. in thickness	1637 (272)	100	CAF	15%	-	30% ^{5/}	20%
<u>46.03</u>	003 Basketwork, wickerwork and other articles of plaiting materials, made directly to shape	153 (91)	6	WSM,BGD	65%	-	30% ^{6/} (articles of loofah)	15% ^{6/}
<u>57.10</u>	004 Hessian, other than assembled by sewing, gumming or otherwise	2638 (2623)	222	BGD	15%	Free	15% ^{7/}	Free
	009 Other jute fabrics (than brattice, canvas, hessian) other than assembled by sewing, gumming etc.)	1826 (1802)	44	BGD	15%	Free	15% ^{7/}	Free
<u>58.02</u>	002 Other floor rugs, containing wool or fine hair	299 (76)	7	AFG	45%	-	45%	27.5%

^{1/} Applied rate on 1.9.80.:35%

^{2/} As a result of a re-definition of tariff lines under this CCCN, it is not certain what rate is actually applied.

^{3/} Binding of \$70/100 Kg. minus 25% of the amount by which the CIF value exceeds \$360/100Kg., provided that the specific rate of duty so determined shall not be less than \$40/100Kg.

^{4/} Applied rate on 1.9.80.:40%

^{5/} Applied rate since 1979

^{6/} Applied rate as of 1.11.79.:30% GSP 15%

^{7/} Applied rate as of 1.7.80.: Free

NEW ZEALAND: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1976 (US\$'000)
and applicable pre- and post-MTN m.f.n. and GSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP	MFN	GSP
<u>62.03</u>	019 Sacks and bags for packing, of jute, hemp or phormium tenax, other than may be approved by the Minister ...	369 (368)	309	BGD	20%	-	20%	10%
<u>62.03</u>	029 Sacks and bags used for packing goods, other than of jute, hemp or phormium tenax and wool packs	23 (20)	18	BGD	30%	-	30%	20%
<u>62.05</u>	098 Other made up textile articles excl. flags, pneumatic mattresses, sanitary towels, cheese cloth, etc.	435 (42)	6	BGD	45%	-	45% ^{1/}	25% ^{1/}

^{1/} Applied rate on 1.9.80.: 40%: GSP 25%

NORWAY: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1976 (US\$'000)
and applicable pre- and post-MTN m.f.n. and GSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP*	MFN	GSP*
<u>16.05</u>	2110 Shrimps, frozen, in containers other than airtight	1158 (368)	8	BGD	1.00kr per kg	-	0.77kr per kg	Free (deep water prawn)
<u>42.03</u>	9010 Belts and shoulder belts of leather or composition leather	1087 (94)	22	HTI, AFG	14%	Free	14%	Free
<u>46.02</u>	9090 Plaiting materials bound in parallel strands or woven, other than artificial plastic and protective mats, etc.	693 (57)	5	AFG	12%	Free	6.9%	Free
<u>58.01</u>	1000 Carpets, carpeting and rugs, knotted, of wool or fine animal hair	2047 (1741)	357	AFG, NPL	7%	Free	4.9%	Free.
	5000 Carpets, carpeting and rugs, knotted, (excluding wool or fine animal hair)	285 (167)	34	AFG, ETH	7%	Free	4.9%	Free
<u>61.02</u>	9500 Women's, girls', infants' outer garments, n.e.s. of cotton	4153 (1877)	5	NPL, AFG	25%	-	25%	-
<u>61.03</u>	1990 Men's and boys' shirts of all kinds of textile fibres n.e.s. other than wholly or partly starched	3275 (2018)	10	MDV	25%	-	25%	-
<u>84.52</u>	2300 adding and calculating machines, electric (including electronic)	8813 (807)	26	AFG	5%	Free	3.8%	Free
<u>98.11</u>	2000 Smoking pipes	259 (7)	6	TZA	2.00kr per kg	Free	1.66kr per kg	Free
*The least developed countries are accorded full duty-free treatment for all products.								

SWEDEN: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1976 (US\$'000)
and applicable pre- and post-MTN m.f.n. and GSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP	MFN	GSP
<u>09.01</u>	1000 Unroasted coffee	314936 (314932)	20818	TZA,UGA,ETH, RWA,BDI,HIT	20Kr./ 100Kg.	-	Free ^{1/}	-
<u>12.01</u>	1500 Groundnuts, shelled	1059 (283)	41	MWI,SDN	Free+Levy ^{2/}	-	Free+Levy ^{2/}	-
	7000 Sunflower seeds	1367 (331)	278	TZA,MWI,BWA	Free+Levy ^{2/}	-	Free+Levy ^{2/}	-
	9090 Other oilseeds and oleaginous fruit, n.e.s.	2026 (1957)	1317	BPR,MLI,AFG	Free+Levy ^{2/}	-	Free+Levy ^{2/}	-
<u>23.02</u>	2000 Bran sharps and other residues of other cereals exc. wheat and rice	2055 (1972)	86	BPR	Free+Levy ^{3/}	-	Free+Levy ^{3/}	-
<u>23.04</u>	1200 Concentrated oleaginous animal feed, based on coconuts	7312 (5676)	22	TZA	Free+Levy	-	Free+Levy	-
	1600 Concentrated oleaginous animal feed based on cotton seeds	10454 (5633)	2851	TZA,UGA,ETH	Free+Levy	-	Free+Levy	-
<u>42.02</u>	2100 Handbags of leather or composition leather	9515 (2777)	10	AFG,TZA	10% or 6Kr/ Kg.	Free	6.2% or 4Kr./Kg.	Free
<u>42.03</u>	9000 Clothing accessories of leather or composition leather	2721 (434)	9	HTI,AFG	7%	-	4.9%	-
<u>43.03</u>	0090 Articles of furskin excluding gloves and articles of apparel	1111 (393)	8	AFG	7%	Free	7%	Free
<u>44.14</u>	9900 Wood sawn lengthwise, veneer and plywood sheet, max. 5mm. thick of other trees excl. beech, oak	9338 (1236)	9	TCD	1.5%	Free	1.4% ^{1/}	Free
<u>44.27</u>	9000 Articles of furniture, fancy articles, receptacles, articles of personal adornment of wood	3212 (1053)	7	TZA,MWI,HTI	5%	Free	3.8%	Free
<u>46.03</u>	0020 Articles for the convey- ance or storage of goods, of other materials than plastic materials	2040 (485)	20	BGD,ETH,TZA	5%	Free	3.8%	Free
	0090 Basketwork and wicker- work of other materials than artificial plastic	2162 (723)	10	BGD,TZA,BWA	5%	Free	3.8%	Free
<u>55.09</u>	203 Dresses, shirts and blouses containing min. 85% of cotton, bleached and mercerised	13576 (1720)	16	TZA,ETH	13% to 18%	-	13%	-
<u>57.10</u>	0090 Other woven fabrics of jute and other textile bast fibres in 57.03, n.e.s.	957 (310)	11	BGD	10%	-	10%	Free (effective 1.1.1981)
<u>59.04</u>	0050 Single binder twine of textile materials other than continuous synthetic textiles	2557 (83)	8	TZA	8%	Free	8%	Free

^{1/} Fully implemented as of 1 May 1980 on a de jure or de facto basis

^{2/} Only when imported for uses other than for extraction or human consumption

^{3/} Temporarily not applied

SWEDEN: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1976 (US\$'000)
and applicable pre- and post-MTN m.f.n. and GSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP	MFN	GSP
<u>59.06</u>	0090 Articles n.e.s., made from yarn, twine, cordage, rope or cables of other textile materials, n.e.s.	122 (57)	16	BGD	8%	Free	5.3%	Free
<u>60.05</u>	3040 Outergarments of wool, or fine animal hair, knitted or crocheted, not elastic or rubberized	12892 (4908)	7	AFG,NPL	15%	-	15%	-
<u>61.01</u>	5050 Men's and boys' trousers of cotton, not knitted or crocheted	62275 (22930)	581	HTI	13%	-	13%	-
	905 Protection and work clothing of cotton, for men	11012 (1862)	47	HTI,AFG	13%	-	13%	-
<u>61.02</u>	1040 Women's and girls' coats and jackets of wool or fine animal hair	13914 (976)	5	NPL	15%	-	15%	-
	1050 Women's and girls' coats and jackets of cotton	9070 (1997)	14	AFG,NPL	15%	-	15%	-
	3050 Women's and girls' dresses of cotton, not knitted or crocheted	20233 (7312)	57	AFG	15%	-	15%	-
	4050 Women's and girls' skirts of cotton, not knitted or crocheted	14316 (7053)	55	AFG	15%	-	15%	-
	5050 Women's and girls' blouses of cotton, not knitted or crocheted	18310 (10128)	42	AFG, ETH,NPL, BGD	15%	-	15%	-
	6050 Women's and girls' trousers of cotton, not knitted or crocheted	17128 (6804)	119	HTI	15%	-	15%	-
	9050 Women's and girls' outer-garments of cotton not knitted or crocheted	6224 (1913)	6	AFG	15%	-	15%	-
<u>61.03</u>	1050 Men's and boys' shirts of cotton, not knitted or crocheted	17588 (8487)	5	AFG, BGD	15%	-	15%	-
<u>61.06</u>	0090 Shawls, scarves, mufflers, mantillas, of other textile materials, n.e.s., not knitted or crocheted	1832 (170)	15	AFG	13%	Free	7.2%	Free
<u>62.02</u>	1100 Bed linen of cotton	17474 (5517)	33	BTN	14%	-	14%	-
<u>62.03</u>	7010 Sacks and bags of jute for packing goods, weighing 310 grs. or more per sq.mt.	170 (68)	42	BGD	8%	Free	Free ^{1/}	-

^{1/} Effective on 1 January 1977 - Ex. item 703

SWEDEN: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1976 (US\$'000)
and applicable pre- and post-MTN m.f.n. and GSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP	MFN	GSP
<u>62.05</u>	9090 Made-up textile articles	3394 (540)	11	BCD,NPL	13%	Free	13% ^{1/}	Free
<u>65.05</u>	1000 Hair nets, knitted or crocheted or made from lace, felt or other textile fibres	139 (12)	12	HTI	Max 5Kr. each or 10%	Free	Max 5Kr. each or 10%	Free
<u>83.06</u>	0000 Statuettes and other ornaments of a kind used indoors of base metal	6274 (1106)	15	NPL,AFG	4%	Free	Free	-
<u>84.20</u>	8090 Other scales and weighing machines	3178 (11)	9	BTN	5%	Free	3.8%	Free
<u>85.21</u>	6100 Electronic microcircuits	33645 (2866)	6	AFG	5%	Free	2.5%	Free
<u>97.07</u>	0040 Baits for drag-net fishing, spoon baits and similar artificial baits	897 (120)	24	MWI	5%	Free	3.8%	Free
<u>98.11</u>	2000 Smoking pipes	467 (5)	5	TZA	5%	Free	3.8%	Free

^{1/} Free for escape chutes for use in civil aircraft

SWITZERLAND: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1976 (US\$'000)
and applicable pre- and post-MTN m.f.n. and GSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN SWF per 100 kg	GSP SWF per 100 kg	MFN SWF per 100 kg	GSP SWF per 100 kg
<u>02.01</u>	2000 Meat of heifers, bulls, cows or oxen, fresh or chilled	19,767 (15,887)	1,245	BWA	35.-	-	9.-	-
	2200 Meat of heifers, bulls, cows or oxen, frozen (except offal)	12,903 (11,031)	125	BWA				
	- meat (frozen) -				9.-	-	9.-	-
	- frozen offal -				40.-	-	9.-	-
<u>03.03</u>	2200 Shrimps, fresh, chilled, frozen etc.	1,625 (260)	17	BGD	20.-	-	Free	-
	4000 Other (lobsters, spiny lobsters, crabs etc.) fresh chilled, frozen etc.	3,782 (375)	5	BGD	70.-	-	Free	-
<u>04.06</u>	0100 Natural honey	5,237 (2,775)	27	HTI	60.-	-	60.-	55.-
<u>05.04</u>	2000 Other guts, bladders of animals, nes.	13,705 (5,413)	85	AFG	1.-	Free	1.-	Free
<u>05.02</u>	1000 Ivory and tortoise-shell, including waste and powder thereof	31 ^{3/} (22)	11 ^{3/}	SDN,RWA,CAF ^{3/}	5.-	Free	5.-	Free
<u>05.14</u>	0100 Ambergris, castoreum, civet and musk, etc. animal products for pharmaceutical products	351 (39)	27	ETH	1.50	Free	1.50	Free
<u>07.01</u>	5200 Peppers, fresh or chilled	5,626 (1,433)	8	MLI,RWA	10.-	-	10.-	Free
<u>07.05</u>	1000 Dried shelled kidney beans, whole, unworked	1,918 (196)	98	ETH,TZA	0.90 ^{1/}	-	0.90 ^{1/}	-
<u>08.01</u>	3000 coconuts, brazil and cashew nuts, avocados, mangos, guavas, mangosteens, fresh/dried	2,364 (1,924)	41	TZA,MLI,SDN, HVO,GIN	7.50	Free	7.50	Free
<u>08.13</u>	0100 Peel of melon and citrus fruit, fresh, frozen, dried, or provisionally preserved	250 (8)	8	HTI	3.-	-	3.-	Free
<u>09.01</u>	1000 Coffee, raw	135,674 (135,443)	5937	HTI,TZA,ETH, UGA,GIN,CAF,MWI	50.-	-	50.-	-
<u>09.07</u>	1000 Cloves (whole fruit, cloves and stems), not processed	202 (195)	70	COM	12.50	Free	Free	-
<u>09.08</u>	1000 Nutmeg, mace and cardamoms, not processed	350 (349)	8	TZA	12.50	Free	Free	-
<u>12.01</u>	1000 Unroasted groundnuts	23,306 (19,639)	16911	GMB,SDN,MLI,HVO	0.10	-	0.10	-
	5000 Other oil seeds and olea- ginous fruit, nes. (poppy seeds, soya beans etc.)	9,859 (3,401)	12	TZA	0.10	-	0.10	-
<u>12.07</u>	2000 Plants and parts of trees, bushes, etc. for pharmacy etc. split or mechanically processed	1,789 (293)	8	SND,TZA	7.50	Free ^{2/}	7.50	Free

^{1/} If used in the preparation of beer: additional duty=SWF 13.40/100 kg

^{2/} Excluding basil, borage, rosemary and sage

^{3/} As a result of a change in tariff classification, the statistical data relate to the old item 0510.0100: Ivory, unworked or simply prepared, powder and waste of ivory

SWITZERLAND: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1976 (US\$'000)
and applicable pre- and post-MTN m.f.n. and GSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN SWF per 100 kg	GSP SWF per 100 kg	MFN SWF per 100 kg	GSP SWF pe 100 kg
13.02	2200 Other natural gums, resins and gum resins than gum arabic	649 (493)	13	SOM,ETH,YMD	2.-	Free	2.-	Free
28.20	1000 Aluminium oxide and hydroxide	23,504 (3,261)	2,688	GIN	0.10	Free	0.10	Free
33.01	1000 Citrus fruit, eucalyptus and sandalwood oils	2,397 (521)	33	GIN,HTI	5.-	Free	5.-	Free
	1200 Specified essential oils of absinthe, pine needle, anise, etc.	11,726 (5,484)	406	HTI,GIN	10.-	Free	10.-	Free
	2000 Other essential oils not incl. under 33.01-1084 33.01-12	8,413 (1,874)	284	COM,ETH	75.-	Free	73.-	Free
42.02	1200 Travel goods, cases, boxes, etc. of leather or comp. leather over 200 gr. but not over 1kg	12,471 (816)	41	AFG	350.-	Free	240.-	Free
	2400 Travel goods, cases, boxes, etc. of textile materials, weighing 200 grms or less	4,493 (651)	16	BGD	250.-	Free	140.-	Free
42.03	3000 Clothing accessories of leather of composition leather n.e.s.	4,544 (158)	14	AFG	240.-	Free	205.-	Free
43.03	1000 Articles of apparel, clothing accessories of sheep or goat skins of type obtained from local breeds	2,103 (160)	33	AFG	300.-	Free	245.-	Free
	1200 Articles of apparel, accessories of other fur skin than sheep, goats, of local breeds	38,303 (2,802)	24	AFG	1000.-	Free	890.-	Free
44.27	2000 Interior decoration and fancy articles for personal use or adornment of wood	2,978 (423)	12	MLI	120.-	Free	83.-	Free
55.01	1000 Cotton not carded or combed, raw	83,496 (51,374)	9,035	SDN,TCD,UGA,AFG, YMD,CAF,TZA	0.10	0.05	0.10	0.05
55.05	1200 Cotton yarn, not retail, unbleached/steamed, not multiple/cabled, over No.6-26 English count	5,197 (1,828)	24	HTI	22.-	11.-	18.-	11.-
57.10	1000 Woven fabrics of jute, plain unbleached, sq.5mm. side up to 10 threads	3,328 (2,529)	657	BGD	2.-	1.-	2.-	0.50
58.01	0100 Carpets, carpeting and rugs, knotted (made up or not)	40,783 (33,711)	4,607	AFG,NPL,ETH, RWA	200.-	100.-	175.-	100.-
58.02	1400 Other carpets, rugs of silk man-made fibres, wool or other animal hair, excl. velvet weave	2,047 (733)	23	AFG,LSO	115.-	57.50	92.-	57.50
58.03	0100 Tapestries, hand-made, of type gobelins, flanders, etc. and needlework tapestries	1,373 (95)	37	LSO,AFG	300.-	150.-	250.-	150.-
59.05	5000 Nets and netting of textiles, nes	112 (25)	5	BGD	120.-	50.-	96.-	30.- (of Jute)

1/Other: 60.-SWF/100 kg

SWITZERLAND: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1976 (US\$'000)
and applicable pre- and post-MTN m.f.n. and GSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN SWF per 100 kg	GSP SWF per 100 kg	MFN SWF per 100 kg	GSP SWF per 100 kg
60.05	4200 Outer garments etc. (excl. infants) knitted/crocheted of wool/animal hair, not elastic/rubberised	37,040 (7,612)	15	AFG,NPL	750.-	375.-	600.-	375.-
61.02	3100 Other women's, girls' and infants' outer garments of continuous artificial textiles than bathing costumes	3,378 (55)	5	AFG	1300.-	650.-	1040.-	650.-
	5200 Women's, girls' and infants' outer garments of cotton or textiles nes. and not including 61.02.50	52,576 (17,993)	222	AFG,NPL	560.-	280.-	450.-	280.-
	6900 Women's, girls' and infants' outer garments embroidered or cont. lace	8,847 (3,077)	81	AFG,NPL	Duties of 6102.10/52 + 100.-	Duties of 6102.10/52 + 50.-	Duties of 6102.10/52 + 80.-	Duties of 6102.10/ + 50.-
62.02	9400 Linen, curtains etc. of cotton, embroidered, excl. burnt-out and chain stitch	721 (20)	10	AFG	350.-	175.-	280.-	175.-
71.02	1000 Precious and semi-precious stones, not mounted, set or strung, unworked	287,210 (9,221)	95	TZA,AFG	1.- per kg	Free	1.- per kg	Free
71.15	1200 Other articles of or with precious/semi-precious stones	9,435 (695)	8	AFG	35.- per kg	Free	33.- per kg	Free
71.16	0100 Imitation jewellery	19,144 (7,104)	18	AFG,NPL,MLI, LSO,BDI	4.- per kg	Free	3.- per kg	Free
74.19	5300 Other articles of copper, n.e.s. otherwise surface treated weight over 1 kg	200 (7)	5	NPL	60.-	Free	52.-	Free
83.06	3000 Statuettes and other ornaments of other base metals than iron, steel or aluminium	2,381 (232)	21	AFG,NPL,HVO	50.-	Free	44.-	Free
90.14	0100 Surveying, hydrographic, navigational, meteorological, etc. instruments, compasses, etc.	8,164 (2,287)	29	AFG	90.-	Free	87 ^{1/2} .-	Free
95.05	0600 Worked ivory, mother of pearl and articles	412 ^{2/} (214)	6 ^{2/}	TZA,CAF,MWI, ^{2/} MLI,RWA	400.-	Free	300.-	Free
97.07	0100 Fish hooks, line fishing rods and tackle, hunting or shooting requisites	1,581 (94)	5	MWI	140.-	Free	110.-	Free
99.04	0100 Postage, revenue and similar stamps, used, or not of current issue	2,460 (261)	8	BDI,GIN,RWA	3.-	Free	3.-	Free

^{1/} For use in civil aircraft: Free

^{2/} As a result of a change in tariff classification, the statistical data relate to the old item 9503 0100: worked ivory and articles, item in force in 1976.

CCCN	Tariff line and description*	Total imports (from develop- ing countries)	Imports from least developed countries	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP	MFN	GSP
0106	100.31 - Birds, live, valued over 5 dollars each, n.e.s.	1753 (1276)	21	BWA, LAO, HTI	4%	Free	4%	Free
	100.95 - Live animals, except birds, n.e.s.	11833 (1922)	52	BGD, ETH, SOM, DPR, BDI	3.5%	Free	Free ^{1/}	-
0201	106.10* - Beef and veal, fresh, chilled or frozen	758781 (173063)	951	HTI	3¢/lb.	-	2¢/lb.	-
	106.22* - Sheep meat, fresh, chilled, frozen	593 (429)	429	HTI	2.5¢/lb.	-	1.5¢/lb.	-
	106.25* - Goat meat, fresh, chilled, frozen				2.5¢/lb.	-	Free	-
	106.85 - Edible meat offal, fresh, chilled, frozen, over 20 cents per lb.	1401 (191)	17	HTI	2.5%	Free	Free ^{1/}	-
0204	107.61* - Beef and veal prepared, not preserved, excluding frozen, over 30 cents per lb., under Department of Agriculture regulations	8224 (2848)	74	HTI	10%	-	4%	-
	107.62 - Beef and veal, prepared, not preserved, not frozen, over 30 cents per lb., n.e.s.				10%	-	10%	-
	106.60 - Frog meat, fresh, chilled or frozen	8314 (6619)	1669	BGD, LAO	2.5%	Free	Free ^{1/}	-
0514	460.30 - Civet, natural containing not over 10% alcohol	284 (89)	89	ETH	8%	Free	8%	Free
0705	140.11 - Dried beans, entered for consumption 1 May - 31 August	1775 (957)	217	TZA, ETH	0.75¢/lb.	Free	0.75¢/lb.	Free
	140.16 - Beans dried, excl. Mung beans, entered for consumption 1 September - 30 April	2461 (1225)	810	ETH, TZA, MWI	1.5¢/lb.	Free	1.5¢/lb.	Free
	140.21 - Chickpeas or garbanzos, dried, desiccated, evaporated	1631 (1406)	10	TZA, MWI	1.4¢/lb.	-	1.4¢/lb.	Free ^{2/}
	140.45 - Peas, split, dried, desiccated or dehydrated	75 (75)	69	MWI	0.4¢/lb.	-	Free ^{1/}	-
	140.46 - Peas dried, desiccated or dehydrated	1037 (391)	16	MWI, NGA	0.4¢/lb.	Free	0.4¢/lb.	Free
0706	136.00* - Dasheens, fresh, chilled or frozen	4208 (4137)	60	HTI, WSM	12.5%	Free	5%	Free
0801	147.88 - Fresh mangoes, entering 1 November - 31 March	2164 (2164)	235	HTI	3.75¢/lb.	-	3.75¢/lb.	Free
	147.94 - Fresh mangoes, n.e.s.	2164 (2164)	235	HTI	3.75¢/lb.	-	3.75¢/lb.	-
0804	147.68 - Raisins made from seedless grapes, sultanas	699 (38)	29	AFG	1¢/lb.	-	1¢/lb.	-
0805	145.18 - Filberts, not shelled	565 (24)	24	LAO	5¢/lb.	-	5¢/lb.	-

NOTE: Columns relating to imports and main least-developed country suppliers against certain tariff lines are blank as the existing tariff lines were split into two or more tariff lines, while the trade data is available only for the existing tariff lines.

* Tariff Lines (with an asterisk) in respect of which the United States has implemented the MFN concessions in advance i.e. as from 1 January 1980 for imports from least developed countries.

^{1/} Implemented as from 1980.

^{2/} Effective as from 1 March 1977.

USA: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1974 (US \$'000)
and applicable pre- and post-MTN m.f.n. and GSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP	MFN	GSP
0813	152.14* - Orange peel, crude, dried or in brine	140 (75)	63	HTI	0.6¢/lb.	-	Free	-
0904	161.83 - Pepper, Capsicum or cayenne or red, unground, n.e.s.	5515 (3252)	28	BGD,SDN	2.5¢/lb.	Free	2.5¢/lb.	Free
1201	127.10 - Garden and field seeds, not specially provided for, n.e.s.	798 (624)	46	TZA,SDN	1.5¢/lb.	Free	1.5¢/lb.	Free
1203	127.10 - Garden and field seeds, not specially provided for, n.e.s.	7179 (5625)	410	TZA,SDN	1.5¢/lb.	Free	1.5¢/lb.	Free
1303	435.70 - Opium	11799 (11799)	689	AFG	\$3.60/lb. ^{1/}	Free	Free ^{2/}	-
1507	176.33 - Palm kernel oil, edible	27654 (20824)	410	BPR	0.5¢/lb.	Free	Free ^{2/}	-
1601	107.25 - Sausages n.e.s.	7429 (161)	11	HTI	5%	Free	5%	Free
1602	107.78 - Meat and edible offal, prepared or preserved, over 30 cents per lb.	5024 (598)	25	TZA,HTI	5%	Free	5%	Free
1701	155.20 - Sugar, syrup, molasses, principal crystalline or dry amorphous form	1148397 (1023742)	5635	MWI,HTI	0.6625¢/lb. ^{3/}	Free	0.6625¢/lb. ^{3/}	Free
1703	155.40 - Molasses, inedible	111119 (85654)	544	HTI,TZA	0.012¢/lb. of total sugars	Free	0.012¢/lb. of total sugars	Free
1704	157.10 - Candy and other confectionery	64940 (8567)	33	HTI	7%	Free	7%	Free
1805	156.40 - Cocoa unsweetened and cocoa cake reducible to cocoa powder	66150 (29008)	48	HTI	0.37¢/lb.	Free	0.37¢/lb.	Free
1806	157.10 - Candy and other confectionery	27831 (3669)	14	HTI	7%	Free	7%	Free
2002	141.55 - Peas in brine, packed in salt, pickled or otherwise prepared	4393 (3884)	106	MWI	1¢/lb.	Free	Free ^{2/}	-
2203	167.05 - Ale, porter, stout or beer	139324 (10477)	13	YEM	6¢/gal.	Free	6¢/gal.	Free
2209	168.65* - rum, each container max 1 gallon	1462 (1423)	38	HTI	\$1.75/proof gal.	-	\$1.40/proof gal.	-
	168.67* - rum, each container over 1 gal.				\$1.75/proof gal.	-	\$1.40/proof gal.	-
2401	170.10 - Wrapper tobacco - not stemmed	7011 (6672)	26	HTI	90.9¢/lb.	-	36¢/lb. ^{2/}	-
	170.28 - Cigarette leaf, not stemmed, leaf oriental or Turkish, not over 8.5 inches in length: Filler tobacco, 35% or less wrapper tobacco	177763 (36249)	49	MWI	11.5¢/lb.	-	11.5¢/lb.	-

^{1/} Of anhydrous morphine content.

^{2/} Implemented as from 1980.

^{3/} Less 0.009375¢ per lb. for each degree under 100 degrees (and fractions of a degree in proportion, but not less than 0.428125¢ per lb.

USA: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1976 (US \$'000)
and applicable pre- and post-MTN m.f.n. and GSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate.	
					MFN	GSP	MFN	GSP
24.01 cont-d	170.32 - Filler tobacco, 35% or less wrapper tobacco, unstemmed cigarette leaf, n.e.s.	21583 (13929)	564	MWI	12.75¢/lb.	-	12.75¢/lb.	-
	170.40 - Filler tobacco leaf including cigar leaf, not stemmed, 35% or less wrapper tobacco	6182 (5809)	32	HTI	16.1¢/lb.	-	16.1¢/lb.	-
	170.60 - Scrap tobacco	50779 (47915)	481	MWI	16.1¢/lb.	-	16.1¢/lb.	-
2402	170.80 - Tobacco, manufactured or not	23425 (3686)	171	MWI	17.5¢/lb.	-	17.5¢/lb.	-
2601	601.54 - Tungsten ore	28321 (14972)	185	RWA,BDI	25¢/lb. ^{1/}	-	17¢/lb. ^{1/2}	Free
2603	603.50* - Materials n.e.s., over 10 per cent copper, lead, zinc, treated as copper, lead, zinc plant	61189 (57402)	54791	BWA ^{3/}	0.8¢/lb. on copper cont. + 0.75¢/lb. on lead cont. + 0.67¢/lb. on zinc content	Free	0.32¢/lb. on copper cont. + 0.3¢/lb. on lead cont. + 0.3¢/lb. on zinc content	Free
2709	475.10 - Crude petroleum, testing 25 degrees A.P.I. or more	21773899 (19884664)	15	BDI	0.25¢/gal.	-	0.25¢/gal.	-
2710	475.25 - Motor fuel	516001 (447366)	165	YMD,YEM	1.25¢/gal.	-	1.25¢/gal.	-
2923	407.85.11* - Ampicillin	2091 (322)	98	GMB	1.7¢/lb.+ 12.5%	-	6.9%	-
2938	407.85.11* Ampicillin	1854 (302)	86	GMB	1.7¢/lb.+ 12.5%	-	6.9%	-

^{1/} On tungsten content.

^{2/} Implemented as from 1980.

^{3/} Botswana does not benefit from GSP on this product.

USA: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1976 (US \$'000)
and applicable pre- and post-MTN m.f.n. and GSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP	MFN	GSP
2942	437.02* - Caffeine	6344 (50)	50	NPL	25¢/lb	Free	6%	Free
3301	452.34 - Lemon oil	3351 (1335)	60	HTI	8.5%	-	8.5%	-
	452.44 - Orange oil	570 (253)	29	GIN, HTI	6%	-	6%	-
	452.80* - Distilled or essential oil, other	19303 (7207)	645	HTI, COM, TZA	3%	Free	Free	-
3705	274.70* - Photos, engravings, n.s.p.f., not lithos, not over 20 years old	2175 (390)	57	GMB, TCD, CAF, BDI, BGD, BWA	4%	Free	3.1%	Free
3707	724.10* - Motion picture film - nes	12808 (3802)	11	TZA, NPL, HTI, LAO	0.48¢ per linear foot	Free	Free	-
3907	735.04* - Cross country ski equipment and parts	5994 (1367)	31	HTI	9%	Free	3.5%	Free
	735.06* - Other snow sporting equipment n.e.s.				9%	Free	5.5%	Free
	772.30 - Wearing apparel n.s.p.f. of rubber and plastics	37973 (36086)	75	HTI	12.5%	-	5%	-
4013	774.50 - Footwear components	70176 (21946)	44	HTI	8.5%	Free	5.3%	Free
	774.55* - Articles of rubber or plastic, n.e.s.	70176 (21946)	11	HTI	8.5%	Free	5.3%	Free
	705.82* - Gloves, seamless, of rubber or plastics, surgical and medical	8171 (2423)	17	HTI	5%	-	3.7%	Free
	705.83* - Gloves, seamless of rubber or plastics, n.e.s.				5%	-	3.7%	Free
	772.30 - Wearing apparel n.s.p.f. of rubber or plastic	18987 (18044)	38	HTI	12.5%	-	5%	-
4202	706.05 - Billfolds, letter cases and other flat goods, leather, n.e.s.	19240 (10356)	205	HTI, AFG, MLI, BWA	8%	-	8%	-
	706.07 - Handbags, women's or girls valued max \$20, n.e.s.	67105 (49553)	172	HTI, AFG, BWA, BVO	10%	-	10%	-
	706.09* - Handbags, women's etc. other, n.e.s.				10%	-	9%	-
	706.20 - Luggage, handbags and flat goods of textile material, wholly or part braid	4063 (3290)	52	HTI	21%	-	8.4%	-
	706.22 - Luggage, handbags and flat goods of cotton, not pile or tufted	10065 (8008)	78	HTI, NPL, AFG, BGD	15%	-	7.2%	-
	706.23 - Luggage, handbags and flat goods, of vegetables fibres and not pile or tufted	29320 (26163)	57	HTI, BGD	6.5%	-	6.5%	-
	706.24 - Luggage, handbags and flat goods of textile material, n.e.s.	18005 (11920)	34	HTI, AFG, LSO, BGD	20%	-	20%	-

USA: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1976 (US \$'000)
and applicable pre- and post-MTN m.f.n. and GSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP	MFN	GSP
4202 (cont-d)	706.60 - Luggage and handbags and other goods of other material, n.e.s.	179299 (162637)	177	HTI, BGD, AFG	20%	-	20%	-
	791.90* - Leather articles n.s.p.f., except of reptile leather	2228 (1157)	11	HTI, ETH	4%	Free	Free	-
4203	705.35 - Gloves of horsehide or cowhide	37447 (35105)	448	HTI	15%	-	14%	-
	705.40* - Gloves of leather, not seamed not over \$20 per dozen pair	33 (33)	21	HTI	\$5 per dozen pairs	-	\$2.45 per dozen pairs	-
	735.04* - Cross country ski equipment and parts	7992 (1824)	42	HTI	9%	Free	3.5%	Free
	735.06* - Other snow sporting equipment and parts				9%	Free	5.5%	Free
4203	791.60* - Belts and buckles of leather	14846 (12455)	3499	HTI, AFG	8.5%	Free	5.3%	Free
	791.90* - Leather articles n.s.p.f.	8465 (4386)	42	HTI, ETH	4%	Free	Free	-
4303	791.15* - Fur wearing apparel n.s.p.f.	21003 (12610)	170	HTI, AFG, BWA	10%	Free	5.8%	Free
4424	206.98 - Household, utensils of wood	36052 (29461)	136	HTI, AFG, ETH	8%	Free	5.1 ^{1/2} %	Free
4425	206.54 - Wood tools, tool bodies, tool handles ...	1702 (1177)	17	HTI	8%	Free	8%	Free
4427	207.00* - Articles of wood	14028 (7230)	100	HTI, MLI, TZA, MWI, HVO, BPR, GIN	8%	Free	5.1%	Free
	740.38* - Jewellery and parts, n.e.s. valued over 20c per dozen pieces	3497 (2805)	20	HTI, AFG, LAO, NPL, ETH, TZA, MLI	27.5%	Free	11%	Free
	741.50* - Articles of beads, bugles, spangles	2757 (1919)	24	HTI, AFG	12.5%	Free	6.6%	Free
4428	207.00* - Articles of wood	24343 (12555)	175	HTI, MLI, TZA, MWI, HVO, BPR, GIN	8%	Free	5.1%	Free
4601	703.80* - Non-elastic braid, Abaca ... not bleached etc. no man-made fibre	287 (86)	32	HTI	2%	Free	Free	-
4602	222.57* - Floor coverings, unspun vegetable material	2275 (518)	39	HTI	8%	Free	3.2%	Free
4603	222.40* - Baskets and bags of bamboo	9715 (5395)	23	HTI, BGD, ETH, NPL	25%	Free	10%	Free
	222.41* - Bags and baskets of willow	6541 (1858)	20	HVO, BDI, HTI, RWA, ETH	10%	Free	5.8%	Free
	222.42* - Bags and baskets of rattan or palm leaf	6964 (6624)	721	HTI, BGD, ETH, NPL, MLI	25%	Free	10%	Free
	222.44* - Bags and baskets of unspun vegetable materials	11603 (8613)	599	HTI, ETH, HVO, BGD, BWA, MLI, RWA	8.5%	Free	4.5%	Free

^{1/} Implemented as from 1980

USA: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1976 (US \$'000)
and applicable MFN and post-MTN m.f.n. and GSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP	MFN	GSP
4603 (cont-1)	222.64 - Articles of unspun fibrous material	6308 (3795)	146	HTI, BGD, WSM, TZA, NER, ETH, HVO	5%	Free	3% ^{1/}	Free
	706.18* - Luggage, handbags, flat goods of unspun fibrous vegetable material	4906 (3558)	149	HTI, BDI, AFG, BGD	8.5%	-	5.3%	-
4821	256.90* - Articles of paper or paperboard	21064 (3587)	35	HTI, TZA	8.5%	Free	5.3%	Free
4911	274.60 - Lithographs, not over 20 years old	8009 (371)	69	GMB, WSM, HTI, BWA, AFG	6d/lb	Free	6d/lb	Free
	274.70* . Photos, engravings, not over 20 years old	8701 (1544)	224	GMB, TCD, CAF, BDI, BGD, BWA	4%	Free	3.1%	Free
5302	306.62 - Cashmere, goat and like hair of other animals, in the grease or washed, sorted	5578 (2892)	804	AFG	9d per clean lb	-	3.5d per clean lb	-
5501	300.15 - Cotton, not carded, staple length over 1-1/8, under 1-11/16	19342 (13511)	13511	SDN	3.5d/lb	-	2d/lb	-
5509	320.01 - Woven cotton fabric not fancy or figured, not bleached and not coloured, of number 01 or coarser	40329 (39007)	43	HTI	5.9%	-	5.1%	-
	320.10 - Nos. 10-19, woven cotton fabrics, not fancy, figured, bleached nor coloured	112449 (97971)	174	AFG, LAO, BGD	From 7.61% to 9.32%	-	From 6.3% to 7.5%	-
	322.01 Woven cotton fabric, coloured whether or not bleached of No. 1.	46361 (43397)	24	HTI	9.7%	-	7.5%	-
5603	309.66 - Man-made fibres waste, res.	5475 (165)	46	BGD	2.5%	-	2.1%	-
5706	305.20 - Jute yarns and rovings singles, under 720 yards a lb.	1081 (925)	65	BGD	7.5%	Free	3%	Free
	305.22 Jute yarns and rovings singles, 720 yards and over per lb.	1472 (1084)	68	BGD	11%	Free	4.4%	Free
	305.28 - Jute yarns and rovings plied under 720 yards per lb.	1336 (1309)	61	BGD	10%	Free	4%	Free
	305.30 - Jute yarns and rovings plied, over 720 yards per lb.	254 (181)	12	BGD	12.5%	Free	5%	Free
5801	360.15 - Floor coverings pile hand inserted	44999 (40261)	667	AFG, NPL, BGD, ETH, LAO, LSO	11%	-	5.1%	-
5802	360.15 - Floor coverings pile hand inserted	4472 (75)	75	AFG, NPL, BGD, ETH, LAO, LSO	11%	-	5.1%	-
	360.36 - Jute floor coverings pile not hand inserted or knotted	51 (25)	25	BGD	7%	Free	3.5%	Free
	360.70 - Floor coverings over 50% wool, pile or tuft inserted over 40 cents per sq.ft	3583 (1873)	129	HTI, AFG, NPL	15%	-	7%	-

^{1/} Implemented as from 1980

USA: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1976 (US \$'000)
and applicable pre- and post-MTN m.f.n. and GSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP	MFN	GSP
5802 (cont-d)	360.78 - Floor coverings pile inserted handhooked of man- made fibres	1744 (297)	44	HTI	12.5%	-	6.6%	-
	360.79 - Floor coverings pile inserted, handhooked, under 50% vegetable fibre	120 (111)	10	HTI,AFG	12.5%	Free	5%	Free
	361.05 - Floor coverings, wholly or partly of braids	298 (57)	25	HTI,AFG	21%	-	8.4%	-
	361.21 - Floor coverings of cords, 50% being jute etc.	222 (106)	20	HTI	8%	-	5.1%	Free
	361.22 - Floor covering of cords, n.e.s.				8%	-	5.1%	
	361.44 - Wool floor coverings, woven over 30 cents per sq.ft.	3992 (2808)	242	AFG,LSO,ETH,NPL, CAF,BWA	11%	-	4.9%	-
	361.48 - Wool floor coverings n.s.p.f. over 40 cents per sq.ft	631 (143)	10	AFG,NPL	15%	-	7.2%	-
	361.53 - Jute floor coverings n.s.p.f.	33 (16)	15	BGD	7%	Free	4.7%	Free
	361.56 - Floor coverings n.s.p.f. of textile materials, n.e.s.	3895 (414)	10	HTI	8.5%	-	5.3%	-
5803	364.22 - Other wool tapestries over \$2 per lb. nes.	92 (50)	40	HTI,BGD,LSO	37.5%/lb. +7%	-	3.5%	-
5805	347.30 - Narrow fabrics of jute webbing	790 (772)	112	BGD	14%	Free	5.6%	Free
5807	357.70 - Edgings, insertings, gallons of textile materials	792 (143)	29	HTI	21%	-	8.4%	-
5809	351.40 - Lace piece of motifs n.e.s. made on leavers, 12 points or finer	972 (342)	13	HTI	25%	-	10%	-
5810	353.50 - Ornamented fabric in the piece and ornamented motifs n.s.p.f.	2368 (1820)	172	HTI	21% ^{1/}	-	8.4% ^{1/}	-

^{1/}

But in the case of ornamented fabrics, not less than the rates which would apply to such fabrics if not ornamented.

USA: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1976 (US \$'000)
and applicable pre- and post-MTN m.f.n. and GSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP	MFN	GSP
5901	355.04 - Webs, wadding, batting of vegetable fibres excluding cotton	588 (537)	113	HTI	20%	Free	8%	Free
5902	355.04 - Webs, wadding, batting of vegetable fibres excluding cotton	82 (75)	16	HTI	20%	Free	8%	Free
5903	355.04 - Webs, wadding, batting of vegetable fibres excluding cotton	506 (462)	97	HTI	20%	Free	8%	Free
5904	315.25 - Other cordage of hard fibres not stranded construction	5570 (4404)	18	TZA	15%	-	7.2%	Free
	315.80 - Jute cordage not bleached, under 720 yards per lb	9037 (8606)	89	BGD	10%	-	4%	-
	315.85 - Jute cordage unbleached not coloured, 720 yards or over per lb	376 (246)	37	BGD	12.5%	-	5%	-
5905	386.08 - Lace or net articles whether or not ornamented, and other articles ornamented, other than of cotton ^{1/}	143 (42)	15	HTI	25%	-	10%	^{1/}
6002	704.32 - Lace or net gloves, of man-made fibres	15961 (15757)	623	HTI	30%	-	20%	-
	704.45 - Lace or net gloves of vegetable fibres not woven	3998 (3144)	101	HTI	25%	-	25%	-
	704.65 - Wool gloves over \$4 per dozen pairs	692 (228)	22	HTI, AFG	37.5¢/lb+ 18.5%	-	15¢/lb + 7.4%	-
	704.85 - Gloves and net lace, of knit man-made fibres	3717 (2980)	71	HTI	25¢/lb + 32.5%	-	13¢/lb + 17.1%	-
6003	374.50 - Wool hosiery nes not ornamented	1377 (29)	23	AFG	37.5¢/lb+ 12%	-	12%	-
6004	378.05 - Lace or net underwear, whether or not ornamented, and other underwear, ornamented	1870 (1574)	248	HTI	42.5%	-	17%	-
	378.60 - Other underwear, not ornamented of knit man-made fibres	5412 (4369)	124	HTI	25¢/lb + 35%	-	15.5%	-
	380.06.50 - Boys' and men's cotton knit shirts	38345 (33300)	14	BGD, HVO	21%	-	21% ^{2/}	-
	380.81.37 - Other men's and boys' knit man-made fibres shirts nes	99062 (94731)	514	HTI	25¢/lb + 32.5%	-	13¢/lb ^{3/} + 32.5%	-
	382.04.23 - Women's, girls' knit pyjamas, of man-made fibres	2919 (2847)	578	HTI	42.5%	-	17% ^{4/}	-

^{1/} TSUS 38608 has been split in a) 38606 of wool
b) 38607 shoe uppers, other than of wool or cotton
c) 38609 other than wool or cotton, other than shoe uppers

TSUS 38609 is offered a GSP treatment.

^{2/} Under 37940 in the Schedule, under 380.06 in the 1980 tariff
^{3/} Under 37990 in the Schedule, under 380.81 in the 1980 tariff
^{4/} Under 38320 in the Schedule, under 382.04 in the 1980 tariff

USA: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1976 (US \$'000)
and applicable pre- and post-MTN m.f.n. and GSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP	MFN	GSP
6004 cont.	382.04.56 - Infants' sets, up to and including 24 months of age, knit of man-made fibres	431 (250)	22	HTI	42.5%	-	17% ^{1/}	-
	382.06.60 - Other women's, girls', cotton knit T-shirts	24727 (15749)	64	HTI	21%	-	21% ^{2/}	-
	382.06.70 - Other women's, girls' cotton knit shirts	37797 (25413)	28	HTI	21%	-	21% ^{2/}	-
	382.78.25 - Women's, girls' pyjamas man-made knit fibres	365 (345)	189	HTI	25¢/lb + 32.5%	-	17% ^{3/}	-
	382.78.27 - Women's, girls' panty hose knit man-made fibres	8479 (6869)	1971	HTI	25¢/lb + 32.5%	-	17% ^{3/}	-
	382.78.59 - Other women's, girls' shirts knit man-made fibres	195482 (169190)	613	HTI, LAO	25¢/lb + 32.5%	-	13¢/lb ^{4/} 32.5%	-
6005	373.25 - Men's and boys' neckties of man-made fibres, knitted, not ornamented	34 (21)	21	HTI	12¢/lb + 16%	-	8%	-
	380.04.25 - Men's and boys' swim trunks and other swimwear, knit, of man-made fibres	355 (341)	31	HTI	42.5%	-	30% ^{5/}	-

^{1/} Under 38320 in the Schedule, under 382.04 in the 1980 tariff
^{2/} Under 38327 in the Schedule, under 382.06 in the 1980 tariff
^{3/} Under 38386 in the Schedule, under 382.78 in the 1980 tariff
^{4/} Under 38380 in the Schedule, under 382.78 in the 1980 tariff
^{5/} Under 37923 in the Schedule, under 380.04 in the 1980 tariff

USA: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1976 (US \$'000)
and applicable pre- and post-MTN m.f.n. and GSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP	MFN	GSP
6005 (cont.)	380.81.43 - Men's and boys' suits, of man-made fibres	8808 (8306)	31	HTI	25¢/lb + 32.5%	-	30% ^{1/}	-
	382.04.01 - Women's, girls knit blouses, of man-made fibres	5389 (5143)	135	HTI, AFG	42.5%	-	35% ^{2/}	-
	382.04.07 - Women's, girls, coats of man-made fibres, knitted	2027 (1934)	25	HTI	42.5%	-	30% ^{3/}	-
	382.04.13 - Women's knit dresses of man-made fibres, knitted	2827 (2553)	273	HTI	42.5%	-	17% ^{4/}	-
	382.04.37 - Women's, girls' playsuits of man-made fibres, knitted	1333 (970)	25	HTI	42.5%	-	30% ^{3/}	-
	382.04.45 - Women's, girls' skirts of man-made fibres, knitted	474 (426)	15	HTI	42.5%	-	17% ^{4/}	-
	382.04.51 - Women's, girls' suits of man-made fibres, knitted	2427 (2372)	89	HTI	42.5%	-	30% ^{3/}	-
	382.04.54 - Women's, girls' trousers, of man-made fibres, knitted	3965 (3664)	10	HTI	42.5%	-	30% ^{3/}	-
	382.04.55 - Women's, girls' knit tops and vests of man-made fibres	2612 (2550)	14	HTI	42.5%	-	30% ^{3/}	-
	382.04.56 - Infants' sets up to and including 24 months of age of man-made fibres, knitted	6757 (3917)	349	HTI	42.5%	-	17% ^{4/}	-
	382.04.58 - Other knitwear apparel for women of man-made fibres	2681 (2075)	36	HTI	42.5%	-	17% ^{4/}	-
	382.06.90 - Girls' and infants' trousers of cotton, knitted, not ornamented	570 (297)	15	HTI	21%	-	16.5% ^{5/}	-
	382.78.01 - Women's blouses of man-made fibres, knitted, not ornamented	68516 (56003)	2903	HTI	25¢/lb + 32.5%	-	13¢/lb + 32.5% ^{6/}	-
	382.78.09 - Women's coats of man-made fibres, knitted, not ornamented	16218 (13676)	283	HTI	25¢/lb + 32.5%	-	30% ^{1/}	-
	382.78.15 - Women's girls' culottes of man-made fibres, knitted, not ornamented	386 (350)	17	HTI	25¢/lb + 32.5%	-	17% ^{8/}	-
	382.78.17 - Women's dresses of man-made fibres, knitted, not ornamented	17166 (11899)	528	HTI	25¢/lb + 32.5%	-	17% ^{8/}	-
	382.78.19 - Girls' and infants' dresses of man-made fibres, knitted, not ornamented	1518 (1288)	35	HTI	25¢/lb + 32.5%	-	17% ^{8/}	-
	382.78.21 - Women's dressing gowns of man-made fibres, knitted not ornamented	1141 (1095)	784	HTI	25¢/lb + 32.5%	-	17% ^{8/}	-
	382.78.65 - Women's skirts, of man-made fibres, knitted, not ornamented	5636 (4400)	50	HTI	25¢/lb + 32.5%	-	17% ^{8/}	-

^{1/} Under 37989 in the schedule, 380.80 in the 1980 tariff
^{2/} Under 38318 in the schedule, 382.04 in the 1980 tariff
^{3/} Under 38319 in the schedule, 382.04 in the 1980 tariff
^{4/} Under 38320 in the schedule, 382.04 in the 1980 tariff

^{5/} Under 38323 in the schedule, 38206 in the 1980 tariff
^{6/} Under 38380 in the schedule, 38278 in the 1980 tariff
^{7/} Under 38381 in the schedule, 38278 in the 1980 tariff
^{8/} Under 38386 in the schedule, 38278 in the 1980 tariff

USA: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1976 (US \$'000)
and applicable pre- and post-MTN m.f.n. and GSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP	MFN	GS
6005 (cont.)	382.78.67 - Women's suits, of man-made fibres, knitted, not ornamented	12037 (10514)	1031	HTI	25%/1b + 32.5%	-	30% ^{1/}	-
	382.78.79 - Women's tops and vests of man-made fibres, knitted, not ornamented	14204 (11255)	23	HTI	25%/1b + 32.5%	-	30% ^{1/}	-
	382.78.88 - Women's trousers, of man-made fibres, knitted, not ornamented	51738 (36260)	336	HTI	25%/1b + 32.5%	-	30% ^{1/}	-
	382.78.95 - Women's other knit wearing apparel of man-made fibres, knitted, not ornamented	4801 (3443)	44	HTI	25%/1b + 32.5%	-	17% ^{2/}	-
	386.04 - Cotton lace or net articles	144 (56)	15	HTI	40%	-	16%	-
	386.08 - Lace or net articles other than cotton	932 (281)	99	HTI, AFG	25%	-		
	386.06 - Lace or net articles of wool ^{3/}						10% ^{3/}	
	386.07 - Shoes uppers ^{3/}						10% ^{3/}	
	386.09 - Articles, n.s.p.f., lace, net or ornamented of textile materials nes. ^{3/}						10% ^{3/}	Free
	388.30 - Wool articles of pile or tufted construction, n.s.p.f. not ornamented	19	16	HTI	33%/1b + 10%	-	7%	-
6101	380.00.70 - Men's slacks of cotton, not knitted	27652 (27029)	32	HTI	35%	-	21% ^{4/}	-
	380.04.46 - Men's coats of man-made fibres, not knitted	2462 (2346)	184	HTI	42.5%	-	30% ^{5/}	-
	380.04.64 - Men's suits of man-made fibres, not knitted	883 (764)	72	HTI	42.5%	-	30% ^{5/}	-
	380.09 - Men's coats of cotton, not over \$4 each, not knitted	3259 (2087)	90	HTI	16.5%	-	8% ^{6/}	-
	380.12.80 - Men's coats, corduroy over US\$4 each, not knitted, nor ornamented	5920 (2856)	31	HTI	8%	-	8% ^{7/}	-
	380.1290 - Men's coats, over US\$4 each of cotton, not knitted nor ornamented	21474 (14936)	160	HTI	8%	-	8% ^{7/}	-
	380.33 - Men's vests of cotton, not over US\$2 each, not knitted, not lace, nor ornamented	308 (206)	31	HTI	16.5%	-	8% ^{8/}	-
	380.36 - Men's vests of cotton, over US\$2 each, not knitted, not lace, nor ornamented	7597 (5469)	143	HTI	8%	-	8% ^{9/}	-
	380.39.12 - Men's wearing apparel of cotton, not knitted, nor ornamented	399 (374)	12	HTI	16.5%	-	8% ^{10/}	-

^{1/} Under 38381 in the schedule, 38278 in the 1980 tariff
^{2/} Under 38386 in the schedule, 38278 in the 1980 tariff
^{3/} Ex item 386.08 in 1976
^{4/} Under 37906 in the schedule, 380.00 in the 1980 tariff
^{5/} Under 37931 in the schedule, 380.04 in the 1980 tariff
^{6/} Under 37943 in the schedule, 380.09 in the 1980 tariff

^{7/} Under 37946 in the schedule, 380.12 in the 1980 tariff
^{8/} Under 37957 in the schedule, 380.33 in the 1980 tariff
^{9/} Under 37958 in the schedule, 380.36 in the 1980 tariff
^{10/} Under 37964 in the schedule, 390.39 in the 1980 tariff

USA: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1976 (US \$'000)
and applicable pre- and post-MTN m.f.n. and GSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate		
					MFN	GSP	MFN	GS	
6101 (cont.)	380.39.25 - Men's shorts and trousers of cotton (twill), not knitted, nor ornamented	44073 (43061)	111	HTI	16.5%	-	16.5% ^{1/}	-	
	380.39.27 - Men's shorts and trousers of cotton, corduroy, not knitted, not ornamented	7716 (5689)	158	HTI	16.5%	-	16.5% ^{1/}	-	
	380.39.29 - Men's trousers and shorts of cotton, n.e.s., not knitted nor ornamented	47403 (41463)	142	HTI	16.5%	-	16.5% ^{1/}	-	
	380.39.39 - Boys' trousers and slacks, of cotton, not knitted nor ornamented	3684 (3542)	56	HTI	16.5%	-	16.5% ^{1/}	-	
	380.39.84 - Men's wearing apparel of cotton n.e.s., not knitted nor ornamented	9467 (8630)	76	HTI	16.5%	-	8% ^{2/}	-	
	380.84.20 - Men's coats of man-made fibres, not knitted nor ornamented	49561 (47637)	136	HTI	25¢/lb + 27.5%	-	14¢/lb + 27.5% ^{3/}	-	
	380.84.55 - Men's trousers of man-made fibres, n.e.s., not knitted nor ornamented	44722 (42555)	679	HTI	25¢/lb + 27.5%	-	14¢/lb + 27.5% ^{3/}	-	
	772.30 - Wearing apparel of rubber or plastics, n.s.p.f.	75497 (72177)	151	HTI	12.5%	-	5%	-	
	6102	382.00.44 - Other women's blouses of cotton, not knitted	16959 (16224)	69	AFG,HTI,GMB	35%	-	16.5% ^{4/}	-
		382.00.56 - Women's coats of cotton, not knitted	3414 (3164)	25	HTI,AFG	35%	-	16.5% ^{4/}	-
382.00.62 - Women's dresses of cotton, not knitted		3540 (3181)	91	AFG,GMB,HTI	35%	-	14% ^{5/}	-	
382.00.68 - Girls' dresses of cotton, not knitted		3427 (3357)	323	HTI,AFG	35%	-	14% ^{5/}	-	
382.00.70 - Women's robes of cotton, not knitted		582 (552)	151	HTI	35%	-	14% ^{5/}	-	
382.00.74 - Women's, girls' playsuits of cotton, not knitted		2110 (2073)	98	HTI	35%	-	14% ^{5/}	-	
382.00.80 - Women's skirts of cotton, not knitted		2183 (2059)	11	AFG,HTI	35%	-	14% ^{5/}	-	
382.00.86 - Girls' trousers of cotton, not knitted		7135 (7126)	16	HTI	35%	-	21% ^{6/}	-	
382.04.60 - Women's blouses of man-made fibres, not knitted		4230 (4139)	93	HTI,AFG	42.5%	-	30% ^{7/}	-	
382.04.64 - Women's coats of man-made fibres, not knitted		6370 (6194)	844	HTI	42.5%	-	30% ^{7/}	-	
382.04.66 - Women's dresses of man-made fibres, not knitted	797 (649)	19	AFG,HTI	42.5%	-	17% ^{8/}	-		

^{1/} Under 37962 in the schedule, 380.39 in the 1980 tariff
^{2/} Under 37964 in the schedule, 380.39 in the 1980 tariff
^{3/} Under 37995 in the schedule, 380.84 in the 1980 tariff
^{4/} Under 38305 in the schedule, 382.00 in the 1980 tariff
^{5/} Under 38308 in the schedule, 382.00 in the 1980 tariff

^{6/} Under 38306 in the schedule, 382.00 in the 1980 tariff
^{7/} Under 38322 in the schedule, 382.04 in the 1980 tariff
^{8/} Under 38323 in the schedule, 382.04 in the 1980 tariff

USA: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1976 (US \$'000)
and applicable pre- and post-MTN m.f.n. and GSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP	MFN	GS
6102 (cont.)	382.04.68 - Girls' dresses of man-made fibres, not knitted	8474 (8374)	640	HTI	42.5%	-	17% ^{1/}	-
	382.04.70 - Women's dressing gowns of man-made fibres, not knitted	468 (298)	185	HTI	42.5%	-	17% ^{1/}	-
	382.04.74 - Women's playsuits, wash suits and similar apparel, of man-made fibres, not knitted	3199 (3192)	101	HTI	42.5%	-	17% ^{1/}	-
	382.04.78 - Women's suits of man-made fibres, not knitted	1190 (1072)	65	HTI	42.5%	-	30% ^{2/}	-
	382.04.80 - Women's trousers of man-made fibres, not knitted	11497 (11190)	10	HTI	42.5%	-	30% ^{2/}	-
	382.12.24 - Women's coats of cotton, not knitted, valued over \$4 each	16738 (11831)	17	AFG,HTI	8%	-	8% ^{3/}	-
	382.15 - Women's dressing gowns of cotton, not over \$2.5 each, not knitted	1458 (1202)	106	HTI	16.5%	-	8% ^{4/}	-
	382.18 - Women's dressing gowns of cotton, over \$2.5 each, not knitted	1475 (1129)	18	HTI,AFG	8%	-	8% ^{5/}	-
	382.33.10 - Other women's blouses of cotton, not knitted	61903 (58576)	191	HTI,AFG,GMB	16.5%	-	16.5% ^{6/}	-
	382.33.12 - Other girls' blouses of cotton, not knitted	5385 (5343)	185	HTI	16.5%	-	16.5% ^{6/}	-
	382.33.22 - Other women's dresses of cotton, not knitted	11946 (9625)	131	AFG,HTI,GMB,NPL,ETH	16.5%	-	12% ^{7/}	-
	382.33.24 - Other girls' dresses of cotton, not knitted	550 (503)	14	HTI	16.5%	-	12% ^{7/}	-
	382.33.28 - Women's corduroy playsuits, of cotton, not knitted	2205 (1679)	145	HTI	16.5%	-	8% ^{8/}	-
	382.33.32 - Other women's cotton playsuits, not knitted	8593 (8130)	61	HTI,GMB	16.5%	-	8% ^{8/}	-
	382.33.42 - Other women's skirts of cotton, not knitted	14185 (11850)	45	AFG,HTI,GMB	16.5%	-	8% ^{8/}	-
	382.33.48 - Girls' trousers of cotton, dyed, not knitted	1254 (1223)	81	HTI	16.5%	-	16.5% ^{6/}	-
	382.33.52 - Girls' trousers of cotton, twill, not knitted	24516 (23841)	10	HTI	16.5%	-	16.5% ^{6/}	-
	382.33.62 - Other women's cotton trousers, not knitted	31072 (26354)	83	HTI,AFG,MLI	16.5%	-	16.5% ^{6/}	-
	382.33.64 - Other girls' cotton trousers, not knitted	8174 (7431)	249	HTI	16.5%	-	16.5% ^{6/}	-
	382.42 - Women's wearing apparel of vegetable fibres except cotton not knitted	767 (360)	22	HTI	7.5%	-	3% ^{2/}	-
	382.81.02 - Women's blouses of man-made fibres, not knitted	43309 (40885)	661	HTI,AFG,LAO	25¢/lb + 27.5%	-	17¢/lb ^{10/} + 27.5%	-

^{1/} Under 38323 in the schedule, 382.04 in the 1980 tariff
^{2/} Under 38322 in the schedule, 382.04 in the 1980 tariff
^{3/} Under 38334 in the schedule, 382.12 in the 1980 tariff
^{4/} Under 38336 in the schedule, 382.15 in the 1980 tariff
^{5/} Under 38337 in the schedule, 382.18 in the 1980 tariff

^{6/} Under 38347 in the schedule, 382.33 in the 1980 tariff
^{7/} Under 38348 in the schedule, 382.33 in the 1980 tariff
^{8/} Under 38350 in the schedule, 382.33 in the 1980 tariff
^{2/} Under 38353 in the schedule, 382.42 in the 1980 tariff
^{10/} Under 38390 in the schedule, 382.81 in the 1980 tariff

USA: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1976 (US \$'000)
and applicable pre- and post-MTN m.f.n. and GSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP	MFN	GSP
6102 (cont.)	382.81.04 - Girls' blouses of man-made fibres, not knitted	7385 (7344)	405	HTI	25¢/1b + 27.5%	-	17¢/1b + ^{1/} 27.5%	-
	382.81.06 - Women's raincoats, of man-made fibres, not knitted	9323 (8668)	115	HTI	25¢/1b + 27.5%	-	17¢/1b + ^{1/} 27.5%	-
	382.81.10 - Women's coats of man-made fibres, not knitted	54108 (50474)	851	HTI	25¢/1b + 27.5%	-	17¢/1b + ^{1/} 27.5%	-
	382.81.12 - Women's dresses of man-made fibres, not knitted	3874 (2833)	80	HTI,AFG	25¢/1b + 27.5%	-	17¢ ^{2/}	-
	382.81.14. - Girls' dresses of man-made fibres, not knitted	566 (549)	15	HTI	25¢/1b + 27.5%	-	17¢ ^{2/}	-
	382.81.16 - Women's dressing gowns of man-made fibres, not knitted	1183 (862)	234	HTI	25¢/1b + 27.5%	-	17¢ ^{2/}	-
	382.81.20 - Women's, girls' playsuits of man-made fibres, not knitted	1725 (1676)	656	HTI	25¢/1b + 27.5%	-	17¢ ^{2/}	-
	382.81.26 - Women's suits of man-made fibres, not knitted	7533 (6439)	46	HTI	25¢/1b + 27.5%	-	17¢/1b + ^{1/} 27.5%	-
	382.81.28 - Women's slacks of man-made fibres, not knitted	51152 (30821)	1583	HTI,YMD,MLI	25¢/1b + 27.5%	-	17¢/1b + ^{1/} 27.5%	-
	772.30 - Wearing apparel of rubber or plastics, not knitted	56960 (54133)	113	HTI	12.5%	-	5%	-
6103	378.05 - Lace and net underwear, whether or not ornamented, and other underwear, ornamented	1474 (1241)	196	HTI	42.5%	-	17%	-
	380.00.67 - Men's sports shirts of cotton, not knitted	11084 (10891)	11	GMB,HTI,AFG,HVO	35%	-	21¢ ^{3/}	-
	380.27.69 - Boys' cotton dress shirts, not knitted	885 (782)	11	HTI	21%	-	21¢ ^{4/}	-
	380.27.79 - Cotton work shirts, not knitted	4936 (4766)	147	HTI	21%	-	21¢ ^{4/}	-
	380.27.87 - Men's cotton sports shirts of flannel, not knitted	30326 (25937)	14	HTI	21%	-	21¢ ^{4/}	-
	380.27.89 - Men's cotton sports shirts, woven fabrics, not knitted	39251 (37786)	100	HTI,BGD,LAO,HVO, GMB,AFG	21%	-	21¢ ^{4/}	-
	380.27.99 - Boys' cotton sports shirts, not knitted	3438 (3409)	67	HTI	21%	-	21¢ ^{4/}	-
	380.84.35 - Men's dress shirts of man-made fibres, not knitted	93362 (91864)	49	HTI	25¢/1b + 27.5%	-	14¢/1b + ^{5/} 27.5%	-
	380.84.40 - Men's work shirts of man-made fibres, not knitted	1633 (1628)	24	HTI	25¢/1b + 27.5%	-	14¢/1b + ^{5/} 27.5%	-
	380.84.45 - Men's sports shirts of man-made fibres, not knitted	69127 (67812)	786	HTI	25¢/1b + 27.5%	-	14¢/1b + ^{5/} 27.5%	-
6104	378.05 - Lace or net underwear, whether of not ornamented and other underwear, ornamented	1474 (1241)	196	HTI	42.5%	-	17%	-
	382.04.72 - Women's pyjamas of man-made fibres, not knitted	428 (309)	19	HTI	42.5%	-	17¢ ^{5/}	-

^{1/}Under 38390 in the schedule, 382.81 in the 1980 tariff
^{2/}Under 38292 in the schedule, 382.81 in the 1980 tariff
^{3/}Under 37906 in the schedule, 380.00 in the 1980 tariff
^{4/}Under 37995 in the schedule, 380.27 in the 1980 tariff

^{5/}Under 37995 in the schedule, 380.84 in the 1980 tariff
^{5/}Under 38323 in the schedule, 382.04 in the 1980 tariff

USA: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1976 (US \$'000)
and applicable MFN- and Post-MFN M.F.N. and GSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP	MFN	GS
6109	376.24.25 - Lace or net bras of cotton	3864 (3803)	43	HTI	32%	-	32%	-
	376.24.45 - Bras of textile materials	33879 (33322)	2034	HTI	32%	-	32%	-
	376.24.85 - Women's body support garments, n.e.s.	2339 (2298)	237	HTI	32%	-	32%	-
	376.28.45 - Brassieres not ornamented except of cotton	37007 (36816)	2094	HTI,MLI	18%	-	18%	-
6110	704.32 - Lace or net gloves of man-made fibres	665 (657)	26	HTI	30%	-	20%	-
	704.90 - Gloves of man-made fibres, not lace or net, not knitted	219 (208)	39	HTI	25¢/lb + 27.5%	-	10¢/lb + 11%	-
6111	748.12 - insignias of metallic threads for uniform of the U.S armed forces	24 (23)	19	HTI	6%	Free	2.4%	Free
6202	363.05 - Other bedding of vegetable fibres, lace, net, ornamented	2002 (1819)	22	HTI,HVO,MLI	34%	-	13.6%	-
	364.13 - Jacquard figured tapestries, pile construction, of cotton	1625 (680)	10	HTI	15%	-	7.2%	-
	364.16 - Vegetable fibre tapestries certified hand-loomed and folklore products	798 (353)	24	HTI,AFG,BPR	15%	-	7.2%	-
	364.22 - Other wool tapestries over \$2 each	1756 (963)	758	HTI,BGD,LSO, AFG	37.5¢/lb + 7%	-	3.5%	-
	365.78 - net furnishings of cotton	4841 (4312)	51	HTI,BPR,ETH	30%	-	12.8%	-
	365.82 - Net furnishings, machine-made and other furnish- ings of vegetable fibres except cotton	5449 (5018)	144	BGD,HTI	20%	-	1/	-
	365.81 - Curtains and drapes of vegetable fibres except cotton				20%	-	12.8%	-
	365.83 - Towels and washcloths of vegetable fibres				20%	-	12.8%	-
	365.84 - Other net furnishings of vegetable fibres, n.e.s.				20%	-	12.8%	Free
	365.86 - Net furnishings of wool or man-made fibres	7427 (2045)	229	HTI,BGD,AFG	21%	-	12.8%	-
	366.18 - Towels of cotton, not over 45 cents each	8880 (8614)	39	NPL,LAO,BGD	14%	-	10.5%	-
	366.84 - Other furnishings of vegetable fibres, n.e.s.	3485 (2679)	30	BGD,AFG,HTI,LAO	6.5%	-	2.5%	Free
	367.30 - Other wool furnishings n.e.s., not ornamented	322 (163)	18	HTI,AFG	16%	-	7.5%	-
	386.08 - Articles n.s.p.f., lace net or ornamented, not of cotton	287 (90)	30	HTI	25%	-	2/	-

1/ Under 365.81, 365.83 in the schedule

2/ Under 386.06, 386.07, 386.09 in the schedule

USA: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1976 (US \$'000)
and applicable pre- and post-MTN m.f.n. and GSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP	MFN	GSP
6202 (Cont.)	386.06-Lace or net articles of wool				25%	-	10%	-
	386.07 - Shoe uppers, other materials				25%	-	10%	-
	386.09 - Articles, n.e.s., other materials				25%	-	10%	Fr
6203	385.45 - Bags and sacks of vegetable fibres, not bleached not coloured	656 (403)	102	BGD	024/1b + 1.5%	-	Free	-
6204	386.08 - Articles n.s.p.f., lace, net, or ornamented of textile materials	143 (42)	15	HTI	25%	-	1/	-
	386.06 - Lace or net articles of wool				25%	-	10%	-
	386.07 - Shoe uppers, other materials				25%	-	10%	-
	386.09 - Articles n.e.s., other materials				25%	-	10%	-
6205	386.04 - Cotton lace or net articles	721 (281)	73	HTI,AFG	40%	-	16%	-
	386.08 - Articles n.s.p.f., lace, net or ornamented, not of cotton	5090 (1533)	542	HTI,BGD,AFG	25%	-	1/	-
	386.06 - Lace or net articles of wool				25%	-	10%	-
	386.07 - Shoe uppers, other materials				25%	-	10%	-
	386.09 - Articles, n.e.s., etc., other materials				25%	-	10%	Fre
	386.50 - Other cotton articles, n.s.p.f.	9018 (4868)	71	HTI,HVO	14%	-	7%	-
	387.30 - Other articles of jute	3468 (1553)	40	HTI,BGD,LAO	6.5%	-	4.4% ^{2/}	Fre
	387.34 - Other articles, of other vegetable fibres				6.5%	-	4.4% ^{3/}	-
	388.30 - Wool articles of pile or tufted construction	74 (65)	65	HTI	354/1b ± 10%	-	7%	-
	388.40 - Wool articles n.s.p.f.	577 (476)	396	HTI,BGD	16%	-	7.5%	-
6401	700.58 - Footwear uppers over 90% rubber or plastics	334566 (236038)	393	HTI,LAO	6%	-	6% ^{4/}	-
	700.60 - Other footwear at least 10% rubber or plastic by weight	81318 (62948)	101	HTI,AFG,LAO	20%	-	various ^{5/} rates	-
6402	700.05 - Moccasins, leather	216 (185)	14	HTI,BGD	20%	-	20%	-
	700.15 - Moccasins, leather	514 (397)	130	HTI	10%	-	10%	-
	700.35 - Footwear, n.s.p.f. leather for men and boys	452320 (218454)	785	HTI,RWA,NPL,AFG	8.5%	-	8.5%	-

^{1/} Under 386.06, 386.07, 386.09 in the schedule

^{2/} Under 387.32 in the schedule

^{3/} Previously 387.30

^{4/} Under 700.56 in the schedule, 700.58 in the 1980 tariff

^{5/} Under 700.59, 700.61, 700.62, 700.63, 700.64, 700.67, 700.69, 700.71 in the schedule, 700.60 in the 1980 tariff

USA: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1976 (US \$'000)
and applicable pre- and post-MTN m.f.n. and GSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP	MFN	G
6402 (cont.)	700.45 - Footwear of leather n.e.s. over \$2.50 per pair	500538 (164096)	61	HTI, LAO, AFG	10%	-	10%	
	700.60 - Other footwear, at least 10% rubber or plastic by weight	151019 (116906)	186	HTI, AFG, LAO	20%	-	various ^{1/} rates	
6404	700.70 - Footwear, uppers of vegetable fibres, soles other than leather	16235 (7078)	21	HTI, BGD, AFG	7.5%	-	7.5% ^{2/}	
	700.80 - Footwear, uppers of fibres, soles other than leather n.e.s	5224 (4083)	23	AFG	12.5%	-	12.5%	
6405	791.25 - Leather n.s.p.f. out or shaped, for conversion into footwear	15483 (14273)	1413	HTI	5%	Free	3/ ^{3/}	
	791.27 - Leather n.s.p.f., cut or shaped, for uppers				5%	Free	3.7%	Fr
	791.28 - Leathers n.s.p.f., cut or shaped, n.s.p.f.				5%	Free	5%	Fr
6502	702.35 - Headwear, not caps, of palm leaf, not sewed, not blocked, not trimmed, not over 3¢ per dozen	683 (652)	50	HTI	6.25%	Free	6.25%	Fr
	702.37* - Headwear, not caps, of other vegetable fibres, not sewed, not blocked, not bleached	2876 (946)	28	HTI, AFG	10%	Free	4%	Fr
6505	386.08 - Articles n.s.p.f. lace, net or ornamented, of textile materials	287 (84)	30	HTI	25%	-	4/ ^{4/}	
	702.12 - Headwear of cotton, not knit, certified hand-loomed and folklore products	7635 (5911)	61	HTI	20%	-	8%	
	702.14* - Headwear of flax or cotton, not certified, hand- loomed and folklore products	915 (721)	63	HTI	20%	Free	8%	Fr
6506	703.72* - Headwear of rubber or plastics	4929 (2881)	29	HTI	6%	Free	2.4%	Fr
6603	751.25* - Parts of umbrellas, canes, walking sticks, not of metal	1065 (441)	28	HTI	16%	Free	7.5%	Fr
6702	748.21* - Artificial flowers, other than wholly of plastics	4084 (2522)	19	HTI	42.5%	Free	17%	Fr
6704	790.70* - Wigs, toupees, chignons and similar articles	46629 (45969)	312	HTI	7%	Free	2.8%	Fr
6913	534.81* - Earthenware or stoneware articles, valued over \$3 but not over \$10 per dozen articles	22877 (6256)	16	HTI	5¢ per dozen pieces + 15%	Free	7%	Fr
7019	741.30 - Beads, bangles and spangles, not ivory or synthetic resin, n.e.s.	16824 (9941)	59	AFG, ETH, HTI, MLI	7%	Free	4.7% ^{5/}	Fr
7102	520.32* - Diamonds not over 1/2 carat cut, not set, suitable for jewellery	431647 (296600)	262	TZA, LAO	4%	-	Free	-

^{1/} Under 700.59, 700.61, 700.62, 700.63, 700.64, 700.67, 700.69, 700.71, in the schedule, under 700.60 in the 1980 tariff

^{2/} Under 700.74 in the schedule, under 700.70 in the 1980 tariff

^{3/} Under 791.27, 791.28 in the schedule

^{4/} Under 386.06, 386.07, 386.09 in the schedule (see previous page CCN 6205)

^{5/} Implemented as from 1980

* Tariff lines (with an asterisk) in respect of which the United States has implemented the MFN concessions in advance
i.e. as from 1 January, 1980 for imports from least developed countries.

USA: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1976 (US \$'000)
and applicable pre- and post-MTN m.f.n. and GSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP	MFN	GS.
<u>7102</u> (cont.)	520.33*- Diamonds over 1/2 carat, cut, not set, suitable for jewellery	117936 (34559)	25	TZA.	5%	-	Free	-
	520.39 - Precious and semi- precious stones, cut but not set, for jewellery n.e.s.	35279 (26621)	51	NPL,TZA,AFG,HTI MLI,LAO,BWA	2.5%	Free	2.1%	Free
<u>7112</u>	740.10*- Jewellery of precious stones, precious metal, natural pearls, n.e.s.	143950 (49617)	20	AFG,NPL,ETH,LAO	12%	Free	6.5%	Free
<u>7116</u>	740.38*- Jewellery and parts valued over 20 cents per dozen pieces	66440 (53345)	388	HTI,AFG,LAO,NPL, ETH,TZA,MLI	27.5%	Free	11%	Free
<u>7313</u>	607.83 - Plate and sheet cold rolled, not cut, coated, etc.	448965 (46241)	12	YEM	8%	-	5.1% ^{1/}	-
<u>7323</u>	640.30*- Drums, flasks n.e.s.	23575 (2667)	15	TZA,HTI,RWA,COM	5%	Free	Free	-
<u>7340</u>	657.20 - Other articles of iron or steel n.e.s.	133353 (23050)	30	HTI	9.5%	Free	2/	-
	657.24*- Paper clips				9.5%	Free	3.8%	Free
	657.25*- Other articles of iron or steel n.e.s.				9.5%	Free	5.7%	Free
<u>7401</u>	612.10*- Copper waste and scrap, n.e.s.	32119 (10376)	44	HTI	0.8¢/lb on 99.6% of the copper content or 0.4¢/lb on 99.6% of copper content	Free	Free	-

^{1/} Under 607.83 in the schedule

^{2/} Under 657.24, 657.25 in the schedule

* Tariff Lines (with an asterisk) in respect of which the United States has implemented the MFN concessions in advance i.e. as from 1 January, 1980 for imports from least developed countries

USA: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1976 (US \$'000)
and applicable pre- and post-MTN m.f.n. and GSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP	MFN	GSP
7418	654.00* - Articles, wares n.s.p.f., of brass not coated or plated	19921 (11140)	22	NPL, HTI, APG, BPR, BOD	5%	Free	3.7% ^{1/}	Free
	654.05* - Articles, wares n.s.p.f., of copper, not coated or plated, with precious metals	6876 (2495)	14	NPL, LAO, HTI, EWA, AFG	7.5%	Free	4.9%	Free
7419	657.35* - Articles of copper, not coated or plated, with precious metal	11607 (3634)	29	NPL, HTI, HVO	0.6¢/lb. + 7.5%	Free	5%	Free
7506	656.25* - Articles of base metal, coated or plated with gold	974 (134)	78	HTI, NPL	25%	Free	10%	Free
8202	649.24* - Chain saw blades in lengths or cut to size, n.e.s.	4872 (275)	265	HTI	4.5%	Free	3.4%	Free
8306	656.25* - Articles of base metal, coated or plated with gold	172 (14)	14	HTI, NPL	25%	Free	10%	Free
8309	745.45* - Buckles and buckles slides and parts thereof	5814 (1217)	29	HTI, RWA, APG	9.5%	Free	5.7%	Free
8402	660.15 - Economizers superheaters, soot removers, gas recoverers, condensers, for use with steam and other vapour engines	5633 (68)	30	HTI	7%	Free	4.7%	Free
8452	676.25* - Machine, having calculating mechanisms, n.e.s.	2282 (63)	50	HTI	5.5%	Free	3.9%	Free
8455	676.52* - Office machine parts, n.e.s.	379635 (118779)	6021	HTI, LAO	5.5%	Free	3.9%	Free
8459	678.48 - Flight simulating machines and parts	224383 (36283)	410	HTI	5%	Free	Free ^{2/ 3/}	-
	678.50* - Machines, n.s.p.f. and parts				5%	Free	3.7%	Free
8463	680.45* - Gear boxes and other speed changers and parts thereof:	52838 (2882)	60	HTI	4.5%	Free ^{4/}		
	680.43 - Imported for use with machines for mixing cellulose pulp, paper ...				4.5%	Free	Free	-
	680.44 - Gear boxes and other special chargers and parts thereof, n.e.s.				4.5%	Free	2.5%	Free
8501	682.05* - Transformers, electrical, rated at less than 1 KVA	25777 (15737)	451	HTI, YMD	12.5%	Free	6.6%	Free
	682.60* - Generator, motor generator converters, electrical, n.e.s.	144257 (44135)	1365	HTI, BOD	7.5%	Free	3.0%	Free
	682.61 - Generator, motor generators, electrical etc. for use in civil aircraft				7.5%	Free	Free ^{5/}	-
8502	535.12* - Ferrites	8904 (1392)	36	HTI	7.5%	Free	4.9%	Free

^{1/} Under 654.03 in the schedule

^{2/} Implemented as from 1980

^{3/} 678.48 is a new item established from existing item 678.50

^{4/} Under 680.43, 680.44 in the schedule, under 680.46 and 680.49 in the 1980 Tariff

^{5/} 682.61 is a new item established from existing 682.60 (conditional until the President has determined that the conditions under section 2(b) of the Trade Agreement of 1979 have been fulfilled).

UGA: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1976 (US \$'000)
and applicable pre- and post-MTN m.f.n. and GSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP	MFN	GS
8508	683.60* - Ignition magnetos, coils, other electrical starting equipment	113580 (25840)	1949	HTI	4%	Free	3.1%	Free
	683.62 - Ignition magnetos, coils, other electrical starting equipment for use in civil aircraft				4%	Free	Free ^{1/ 2/}	-
8509	683.65* - Electric lighting equipment designed for motor vehicle and parts	28516 (2073)	20	HTI	4%	Free	Free	-
8515	535.12* - Ferrites	2969 (464)	12	HTI	7.5%	Free	4.9%	Free
	678.48 - Flight simulating machines and parts	230615 (37290)	421	HTI	5%	Free	Free ^{1/ 2/}	-
	678.50* - Machines, n.s.p.f.	230615 (37290)	421	HTI	5%	Free	3.7%	Free
	682.25 - Radio telegraphic, radio broadcasting apparatus and parts n.s.p.f.	509864 (74726)	30	HTI	6%	Free	4/	-
	685.27 - CB radios				6%	Free	6%	-
	685.29 - Radio telegraphic equipment				6%	Free	6%	Free
	685.30 - Radio telegraphic equipment for use in civil aircraft				6%	Free	Free ^{1/}	-
	685.60 - Radio navigation aid, remote control and radar	50086 (4834)	28	UGA, HTI	7.5%	Free	4.9%	Free
	685.61 - Radio navigation aid, remote control and radar, for use in civil aircraft				7.5%	Free	Free ^{1/ 2/}	-
	8516	685.90* - Switchboard panels	6606 (2161)	49	HTI, MER	8.5%	Free	5.3%
8518	685.80 - Electrical capacitors	140099 (75920)	5965	HTI	10%	-	10%	-
8519	685.90* - Switchboard panels	323715 (105896)	2378	HTI, MER	8.5%	Free	5.3%	Free
	686.10 - Resistors inc. potenti- meters and parts	76031 (43099)	1556	HTI	6%	-	6%	-
8520	687.30* - Electric luminescent lamp	13532 (12917)	17	HTI, BOD	5%	Free	2%	Free
8521	687.58* - Electronic tubes	1618 (259)	39	HTI	6%	-	4.2%	-
	687.58* - Photo-sensitive diodes and rectifiers	3247 (1706)	49	HTI	6%	-	4.2% ^{6/}	-
	687.58* - Microwaves diodes and rectifiers	295 (20)	14	HTI	6%	-	4.2% ^{6/}	-

^{1/} Implemented as from 1980.

^{2/} 683.62 is a new item established from existing item 683.60.

^{3/} 678.48 is a new item established from existing item 678.50.

^{4/} Under 685.27, 685.29, 685.31 in the schedule.

^{5/} 685.61 is a new item established from existing 685.60.

^{6/} Previously 687.60 (electronic tubes (except X-ray tubes)); photocells; transistors; mounted piezo-electric crystals; other than TV picture tubes.

USA: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1976 (IN \$'000)
and applicable pre- and post-MTN m.f.n. and GSP rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP	MFN	GSP
8521 (cont'd)	687.58 ¹ Diodes and rectifiers with max. current 0.500 amperes	14883 (11177)	559	HTI	6%	-	4.2% ²	-
	687.58 ² Diodes and rectifiers with min. current 0.500 amperes	30487 (15661)	165	HTI, BOD	6%	-	4.2% ²	-
	687.58 ³ Parts of semi-conductors	45328 (19788)	27	HTI	6%	-	4.2% ¹	-
	687.58 ⁴ Parts of semi-conductors	7107 (2501)	100	HTI	6%	-	4.2% ¹	-
8522	688.40 ⁵ Electrical articles and electrical parts of articles n.s.p.f.	59030 (37117)	106	HTI	5.5%	Free	3.9%	Free
	688.42 Electric synchro and trans- ducers for use in civil aircraft				5.5%	Free	Free ^{2/3}	-
9010	676.52 ⁶ Office machine parts, n.e.s.	11741 (3672)	186	HTI	5.5%	Free	3.9%	Free
9017	709.09 ⁶ Bougies, catheters, drains, sondes and parts	6653 (450)	230	HTI	6%	Free	4.2%	Free
9111	720.94 ⁶ Clock parts n.s.p.f.	2288 (123)	47	HTI	16%	-	6.4%	-
9211	678.50 ⁶ Machines n.s.p.f.	168287 (27213)	307	HTI	5%	Free	3.7%	Free
	678.48 Flight simulating machines and parts				5%	Free	Free ^{4/5}	
	685.40 ⁶ Tape recorders and dictation machines and parts	363697 (62528)	84	HTI	5.5%	Free	3.9%	Free
	685.41 Tape recorders, dictation machines, etc. for use in civil aircraft				5.5%	Free	Free ^{4/6}	-
9212	724.45 ⁶ Magnetic recording media, no material recorded thereon	61122 (21103)	379	HTI	6%	Free	4.2%	Free
9401	727.10 Furniture and parts of unspun vegetable fibrous material, n.s.p.f.	19677 (16043)	118	HTI	16%	-	7.5%	-
	727.30 Chairs, n.s.p.f. of wood	73859 (52355)	19	HTI, AFG, ETH	8.5%	Free	7/	
	727.23 ⁷ Directors' folding chairs etc.				8.5%	Free	5.3%	Free
	727.25 ⁷ Other folding chairs, of wood				8.5%	Free	5.3%	Free
	727.27 ⁷ Other chairs, of teak				8.5%	Free	3.4%	Free
	727.29 ⁷ Other chairs, n.e.s. of wood				8.5%	Free	5.3%	Free

¹ Previously 687.60 (electronic tubes (except X-ray tubes)); photocells; transistors; mounted piezo-electric crystals; other than TV picture tubes.)
² Implemented in 1980.
³ 688.42 is a new item established from existing 688.40, numbered 688.47 in the 1980 tariff.
⁴ Implemented as from 1980.
⁵ Item established from existing 678.50.
⁶ Item established from existing 685.40
⁷ Under 727.23, 727.25, 727.29 in the schedule.

USA: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1976 (US \$'000)
and applicable pre- and post-MTN m.f.n. and GSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP	MFN	GSP
9401 (cont'd)	727.35* - Furniture of wood, n.s.p.f.	18069 (5666)	19	HTI, AFG, NPL, ETH	5%	Free	2.5%	Free
	727.55* - Other furniture	64367 (16576)	26	HTI, ETH, BJD	10%	Free	4%	Free
	727.56 - Other furniture for use in civil aircraft				10%	Free	Free ^{1/2/}	-
9403	727.10 - Furniture and parts, unspun vegetable fibrous material	10595 (8640)	64	HTI	16%	-	7.5%	-
	727.35* - Furniture of wood, n.s.p.f.	102389 (32095)	108	HTI, AFG, NPL, ETH	5%	Free	2.5%	Free
	727.40 - Furniture parts, of wood	16350 (11301)	18	HTI	8.5%	Free	5.3%	Free
	727.55* - Other furniture n.e.s.	7152 (1841)	26	HTI, ETH, BOD	10%	Free	4%	Free
9404	727.56 - Other furniture for use in civil aircraft				10%	Free	Free ^{1/2/}	-
	748.40 - Feathers and ornamental articles of feather n.e.s.	19791 (17077)	23	HTI	7%	Free	4.7% ^{1/}	Free
	9602	750.50 - Artists brushes and hair pencils, not over 5 cents each	2223 (1585)	136	HTI	8%	Free	5.1% ^{1/}
9602	750.55* - Artists brushes and hair pencils over 5¢ and not over 10¢ each.	1736 (831)	188	HTI	0.4¢ each	Free	0.3¢ each	Free
	750.60* - Artists brushes and hair pencils, over 10 cents each	6960 (2328)	368	HTI	4%	Free	3.1%	Free
	750.65* - Paint brushes n.e.s., excluding artists brushes.	1411 (1113)	205	HTI	10%	Free	4%	Free
	9702	737.20 - Dolls, and parts of dolls including doll clothing	92344 (87168)	932	HTI	17.5%	Free	^{1/}
9703	737.21* - Dolls clothing imported separately				17.5%	Free	8%	-
	737.22* - Dolls, and parts, n.e.s.				17.5%	Free	12%	-
	737.30* - Stuffed toy animals, valued over 10 cents per inch of height	11262 (7127)	21	HTI	9%	Free	5.5%	Free
9703	737.40* - Toy animals etc. not having a spring mechanism, not wholly of metal	26716 (24545)	21	HTI	17.5%	Free	7%	Free
	737.95* - Toys and parts other than kites and toys having a spring mechanism	154916 (114086)	5128	HTI BOD	17.5%	Free	7%	Free

^{1/} Implemented as from 1980.

^{2/} Item established from existing item 727.55.

^{3/} Under 737.21, 737.22 in the schedule.

USA: IMPORTS FROM LEAST-DEVELOPED COUNTRIES, 1976 (US \$'000)
and applicable pre- and post-MTN m.f.n. and GSP duty rates

CCCN	Tariff line and description	Total imports (from develop- ing countries)	Imports from least developed countries	Main least developed country suppliers	Pre-MTN base rate		Post-MTN final rate	
					MFN	GSP	MFN	GS
9704	734.15*- Dice, chessmen, chips etc.	25371 (13148)	495	HTI, BPR	10%	Free	5.8%	Free
	734.20- Game machines including coin and disc operated and parts	50787 (30782)	93	HTI	5.5%	Free	3.9%	Free
9705	386.08- Articles n.s.p.f., lace, net or ornamented of textile materials except cotton	287 (84)	30	HTI	25%	-	1/	-
	- 386.06- Lace or net articles of wool				25%	-	10%	-
	- 386.07- Shoe uppers, other material				25%	-	10%	-
	- 386.09- Articles, n.e.s., other material				25%	-	10%	-
9706	734.51*- Badminton equipment, except nets of cotton ^{2/}	6087 (5106)	104	HTI	14%	Free	7 2/	Free
	734.56*- Other baseball equipment and parts thereof except baseball and softball gloves and mitts.	20570 (20100)	17185	HTI	7.5%	Free	3%	Free
	734.97- Ski and ski equipment, snowshoes, sleds and toboggans, parts, n.e.s.	25975 (5925)	136	HTI	9%	Free	3/	-
	- 735.03- Bobsleds and luges of a kind used in international competition				9%	Free	5.5%	-
	- 735.04*- Cross country ski equipment, parts				9%	Free	3.5%	Free
	- 735.06*- Other ski and ski equipment, n.e.s.				9%	Free	5.5%	Free
	735.20*- Puzzles, games, sport, gymnastic, athletic, playground equipment, n.e.s.	44992 (23246)	17	HTI	10%	Free	5.8%	Free
9707	731.05*- Snelled hooks	1364 (1225)	92	HTI	12.5%	Free	5%	Free
	731.15*- Fishing rods and parts	16936 (10079)	444	HTI	16.5%	-	7.6%	-
	731.60- Equipment designed for sport fishing and parts n.e.s.	14705 (6707)	45	MWI, HTI	12.5%	Free	4/	-
	731.65*- Artificial baits and flies				12.5%	Free	9%	-
	731.70- Equipment for sport fishing and parts n.e.s.				12.5%	Free	9%	Free
9801	745.34*- Buttons n.s.p.f.	9066 (719)	102	HTI	9.5%	Free	5.7%	Free
9803	760.10*- Mechanical pencils	313 (66)	16	HTI	18 ¢ per gross + 16%	Free	6.6%	Free
9811	756.35*- Tobacco pipes and pipe bowls	1723 (570)	34	TZA	1 ¢ each + 12.5%	Free	0.5 ¢ each + 6.4%	Free

^{1/} Under 38606, 38607, 38609 in the schedule.

^{2/} Duty rate for LDC's is 5.6% for this item.

^{3/} Under 735.03, 735.04, 735.06 in the schedule.

^{4/} Under 731.65, 731.70 in the schedule.

LIST OF COUNTRY ABBREVIATIONS AND NAMES

AFG - AFGHANISTAN
BGD - BANGLADESH
BPR - BENIN (Dahomey)
BTN - BHUTAN
BWA - BOTSWANA
BDI - BURUNDI
CPV - CAPE VERDE ISLANDS
CAF - CENTRAL AFRICAN EMPIRE
TCD - CHAD
COM - COMOROS
ETH - ETHIOPIA
GMB - GAMBIA
GIN - GUINEA
HTI - HAITI
LAO - LAO PEOPLE'S DEM. REP.
LSO - LESOTHO
MWI - MALAWI
MDV - MALDIVES
MLI - MALI
NPL - NEPAL
NER - NIGER
RWA - RWANDA
WSM - SAMOA
SOM - SOMALIA
SND - SUDAN
UGA - UGANDA
TZA - UNITED REP. OF TANZANIA
HVO - UPPER VOLTA
YEM - YEMEN, ARAB REP.
YMD - YEMEN, DEMOCRATIC