

GENERAL AGREEMENT ON TARIFFS AND TRADE

RESTRICTED

MTN/3E/DOC/6/Add.7
17 October 1974

Special Distribution

Multilateral Trade Negotiations

Original: Spanish

GROUP 3(c) - BASIC DOCUMENTATION

Inventory of Variable Levies and Other Special Charges on Imports

Addendum

SPAIN

A. Remarks

From 1963 onwards, "regulating" levies have been prescribed, at weekly intervals, at fixed rates per physical unit for a number of products. The delegation of Spain has submitted the provision published in the Official Gazette of 28 December 1973, setting forth the regulating duties in force at that date and also at 1 January 1974, as well as the provision published in the Official Gazette of 15 March 1974, which shows an amendment concerning products for animal feeding. The following comment was made: "It may be seen that since then, and with the exception of some cheeses, most of the regulating duties are purely symbolic, being at the rate of 10 to 100 pesetas per metric ton. It should be taken into account, nevertheless, that the list of regulating duties is published weekly in the Official Gazette, and even if the situation described above has been maintained for some months past, there might be variations in the event of changes in international prices of some products or of raw materials".

The preceding notification by Spain was published in document COM.AG/W/68/Add.3, pages 84 and 85.

B. Regulating duties as set in force on 28 December 1973 (I) and 15 March 1974 (II)

BTN No.	Product	Pesetas per metric ton net	
		I	II
	Fish, crustaceans and molluscs:		
ex 03.01 C	Frozen fish, other than sole	10	10
ex 03.01 C	Frozen sole	10	10
ex 03.03 B-5	Frozen cephalopoda, other than squid, prawns and shrimps	10	10
ex 03.03 B-5	Frozen squid	10	10
ex 03.03 B-5	Frozen prawns	10	10
ex 03.03 B-5	Frozen shrimps	10	10
	Cheese and curd:		
	Emmenthaler, Gruyere, Sprinz, Bergkäse and Appenzell cheese, with a minimum fat content of 45% by weight, calculated on the dry product, ripened for at least three months and fulfilling the conditions stipulated in Note 1 of the tariff heading ¹ :		
04.04 A-1-a-1	- In standard loaves of a c.i.f. value per 100 kg. net of 10,030 pesetas or more but less than 11,300 pesetas...	100	100
04.04 A-1-a-2	- In standard loaves of a c.i.f. value of 11,300 pesetas or more per 100 kg. net	100	100

¹The classification of goods under this sub-heading shall be subject to the production of a certificate issued by the competent body in the exporter country. The certificate must be acknowledged by the Spanish authorities and comply with the form approved by those authorities. In the absence of such certificate, the goods shall be classified under sub-headings 04.04 A 2, 04.04 D 3 and 04.04 G 1(b)5, as the case may be. (Customs Tariff, as amended 17 October 1972)

BTN No.	Product	Pesetas per metric ton net	
		I	II
04.04 A-1-b-1	- In the form of packed pieces of a weight exceeding 1 kg. and a c.i.f. value per 100 kg. net of 11,000 pesetas or more but less than 12,250 pesetas...	100	100
04.04 A-1-b-2	- In the form of packed pieces of a weight exceeding 1 kg. and a c.i.f. value of 12,250 pesetas or more per 100 kg...	100	100
04.04 A-1-c-1	- In the form of packed pieces of a weight of 1 kg. or less but more than 75 grs. and a c.i.f. value per 100 kg. of 11,640 pesetas or more but less than 12,880 pesetas...	100	100
04.04 A-1-c-2	- In the form of packed pieces of a weight of 1 kg. or less but more than 75 grs. and a c.i.f. value of 12,880 pesetas or more...	100	100
04.04 A-2	Other Emmentaler, Gruyere, Sprinz, Bergkäse and Appenzell cheese...	6,688	6,688
04.04 B	Glaris cheese fulfilling the conditions stipulated in Note 2 of the tariff heading ¹ ...	1	1
	Blue-veined cheese fulfilling the conditions stipulated in Note 2 of the tariff heading ¹ :		
04.04 C-1	- Roquefort...	1	1
04.04 C-2	- Gorgonzola, Bleu de Causses, Bleu d'Auvergne, Bleu de Bresse, Fourme d'Ambert, Saingorlon, Edelpilzkäse,		

¹The classification of goods under this sub-heading shall be subject to the production of a certificate issued by the competent body in the exporter country. The certificate must be acknowledged by the Spanish authorities and comply with the form approved by those authorities. In the absence of such certificate, the goods shall be classified under sub-headings 04.04 C3, 04.04 G1(a)2, 04.04 G1(b)5 and 04.04 G2, as the case may be. (Customs Tariff, as amended 17 October 1972)

BTN No.	Product	Pesetas per metric ton net	
		I	II
04.04 C-2 (cont'd)	Bleufort, Bleu de Gex, Bleu du Jura and Bleu de Septmoncel...	1	1
04.04 C-3	- Other blue-veined cheese...	4,808	4,808
	- Processed cheese, comprising Emmenthaler, Gruyere and Appenzell, fulfilling the conditions stipulated in Note 1 of the tariff heading ¹ , in portions or slices:		
04.04 D-1-a	With a fat content, calculated on the dry product, exceeding 40% but not exceeding 48% by weight in respect of the aggregate of portions or slices	100	100
04.04 D-1-b	With a fat content, calculated on the dry product, exceeding 40% but not exceeding 48% by weight in respect of 5/6th of the aggregate of portions or slices and not exceeding 56% in respect of the remaining 1/6th	100	100
04.04 D-1-c	With a fat content, calculated on the dry product, exceeding 48% but not exceeding 56% by weight in respect of the aggregate of portions or slices	100	100
	Other processed cheese, fulfilling the conditions stipulated in Note 1 of the tariff heading ¹ , with a dry-product content of 40% or more by weight: with a fat content, calculated on the dry product:		
04.04 D-2-a	- Not exceeding 48% by weight	100	100
04.04 D-2-b	- Exceeding 48% but not exceeding 63% by weight	100	100
04.04 D-2-c	- Exceeding 63% but not exceeding 73% by weight	100	100

¹See note on page 2.

BTN No.	Product	Pesetas per metric ton net	
		I	II
04.04 D-3	Other processed cheese	13,902	13,902
04.04 E	Curd	100	100
04.04 F	Goat's cheese fulfilling the conditions stipulated in Note 2 of the tariff heading ¹	100	100
04.04 G-1-a-1	Parmiggiano Reggiano, Grana Padano, Pecorino and Fiorese cheese, fulfilling the conditions stipulated in Note 2 of the tariff heading ¹	1	1
04.04 G-1-a-2	Other cheese with a fat content of 40% or less by weight and a water content not exceeding 47% by weight...	8,117	8,117
04.04 G-1-b-1	Cheddar and Chester cheese fulfilling the conditions stipulated in Note 1 of the tariff heading ²	100	100
04.04 G-1-b-2	Provolone, Asiago, Caciocavallo and Ragusano cheese fulfilling the conditions stipulated in Note 2 of the tariff heading ¹	1	1
04.04 G-1-b-3	Butterkäse, Cantal, Edam, Fontal, Fontina, Gouda, Italico, Kernhem, Mimoleta, Saint-Nectaire, Saint-Paulin and Tilsit cheese fulfilling the conditions stipulated in Note 1 of the tariff heading ²	100	100
04.04 G-1-b-4	Camembert, Brie, Taleggio, Maroilles, Coulommiers, Carré de l'Est, Reblochon, Pont l'Evêque, Neufchatel, Limburger, Romadour, Herve, Harzerkäse, Brussels cheese, Stracchino, Crescenza, Robiola, Livarot and Münster cheese, fulfilling the conditions stipulated in Note 2 of the tariff heading ¹ ...		

¹See note 1 on page 3

²See note 1 on page 2

BTN No.	Product	Pesetas per metric ton net	
		I	II
04.04 G-1-b-5	Other cheese with a fat content of 40% or less by weight and a water content exceeding 47% but not exceeding 72% by weight Cheese with a fat content of 40% or less by weight and a water content exceeding 72% by weight:	11,087	11,087
04.04 G-1-c-1	- In packagings containing net 500 grams or less, fulfilling the conditions stipulated in Note 2 of the tariff heading ¹ ...	100	100
04.04 G-1-c-2	- In packagings containing not more than 500 grams...	11,110	11,110
04.04 G-2	Other cheese	11,110	11,110
	Vegetables and cereals:		
07.05 B-1	Chick-peas	10	10
07.05 B-2	String-beans	10	10
07.05 B-3	Lentils	10	10
10.05 B	Maize	10	10
10.07 A	Canary seed	10	10
10.07 B-2	Grain sorghum	10	10
ex 10.07 C	Millet	10	10
	Vegetable flours:		
ex 11.03	Flour of dried leguminous vegetables for animal feed (tare, beans, vetch, locust beans and bitter vetch)	5,133	10
ex 11.03	Flour of lupine	5,528	10

¹See note 1 on page 3

BTN No.	Product	Pesetas per metric ton net	
		I	II
	Oil seeds:		
12.01 B-1	Cotton seed	2,500	10
12.01 B-2	Groundnuts	10	10
12.01 B-3	Soya beans	7,897	10
ex 12.01 B-4	Sunflower seeds	2,500	10
ex 12.01 B-4	Safflower seeds	2,500	10
ex 12.01 B-9	Rapeseed	2,500	10
	Animal feeding stuffs:		
ex 12.02 A	Flour, non-defatted, of linseed	5,528	10
ex 12.02 A	Flour, non-defatted, of cottonseed	6,318	10
ex 12.02 B	Flour, non-defatted, of groundnut	7,897	10
ex 12.02 B	Flour, non-defatted, of sunflower seed	6,318	10
ex 12.02 B	Flour, non-defatted, of rapeseed	6,318	10
ex 12.02 B	Flour, non-defatted, of soya beans	7,897	10
	Vegetable oils:		
15.07 A-2-a-2	Crude groundnut oil	10	10
ex 15.07 A-2-a-4	Crude rapeseed oil	10	10
15.07 A-2-a-5	Crude cottonseed oil	10	10
15.07 A-2-a-7	Crude sunflowerseed oil	10	10
15.07 A-2-b-2	Refined groundnut oil	10	10
ex 15.07 A-2-b-4	Refined rapeseed oil	10	10
15.07 A-2-b-5	Refined cottonseed oil	10	10
15.07 A-2-b-7	Refined sunflowerseed oil	10	10
ex 15.07 C-4	Crude safflowerseed oil	10	10
ex 15.07 C-4	Refined safflowerseed oil	10	10

BTN No.	Product	Pesetas per metric ton net	
		I	II
	Animal feeding stuffs:		
23.01 A	Flours and meals of meat and offals	8,687	10
23.01 B	Flours and meals of fish	10	10
23.04 A	Cottonseed cake	6,318	10
ex 23.04 B	Soya bean cake	7,897	10
ex 23.04 B	Groundnut cake	7,897	10
ex 23.04 B	Sunflower seed cake	6,515	10
ex 23.04 B	Safflower seed cake	5,528	10
ex 23.04 B	Rapeseed cake	5,523	10