

RESTRICTED

L/4877
20 November 1979

Limited Distribution

GENERAL AGREEMENT ON TARIFFS AND TRADE

TARIFF INFORMATION AVAILABLE IN THE SECRETARIAT

This document contains a revised and up-dated list¹ of tariffs and their latest modifications available in the secretariat. The information, as noted here, is drawn from three sources: national editions of the customs tariffs, the publications of the International Customs Bureau in Brussels and the Handels-Archiv (published in Germany).

¹The previous list of tariff information was contained in document MTN/TAR/W/5/Rev.3.

ANNEX

Tariff Information Available in the Secretariat

SOURCE

Country	Handels-Archiv	Brussels Bureau	National Tariff
AFGHANISTAN	1976 modif. up to 1977	1955	-
ALGERIA	1975 modif. up to 1979	1973	1969
ANGOLA	1965 modif. up to 1973	1967	-
ANTIGUA	1979		1979 (CARICOM)
ARGENTINA	1979	1971	1977 (up to 1978)
AUSTRALIA	1972	1976	1979
AUSTRIA	1974	1978 Suppl. April 1979	1979
BAHAMAS	1977 modif. up to 1979	1966	-
BAHRAIN	1954	-	-
BANGLADESH	1977	-	1972 (up to 1977)
BARBADOS (CARICOM)	1976	1955	1979 (CARICOM)

Country	Hendels-Archiv	Brussels Bureau	National Tariff
BELGIUM	1969 (Benelux)	1969 (Benelux)	1979 (Benelux)
BENIN (WEST AFRICA)	1977	-	-
BOLIVIA	1976 modif. up to 1978	1974	-
BRAZIL	1978	1973	1979
BULGARIA	1968 modif. up to 1974	1972	-
BURMA	1962 modif. up to 1963	1979	1967
BURUNDI	1970 modif. up to 1974	1975	-
CAMEROON (UDEAC)	1977	1971	1966
CANADA	1977 modif. up to 1979	1978	1976 (up to 1979)
CARIBBEAN COMMON MARKET	1976	-	1979 (CARICOM)

Country	Handels-Archiv	Brussels Bureau	National Tariff
CENTRAL AFRICAN EMPIRE (UDEAC)	1977	1971	1969
CENTRAL AMERICAN COMMON MARKET	1967 modif. up to 1970	1969	-
CHAD (UDEAC)	1977	1971	1966
CHILE	1978	1974	1979
CHINA, PEOPLE'S REP. OF	1973	1960	-
COLOMBIA	1978	1975	1978
CONGO (Brazzaville) (UDEAC)	1977	1971	1966
CONGO Dem. Rep. of		1968	
COSTA RICA (CACOM)	1967 modif. up to 1970	1969	-

Country	Handels-Archiv	Brussels Bureau	National Tariff
CUBA	1971	1953 Suppl. Dec. 1956	1958
CYPRUS	1974 modif. up to 1977	1974 Suppl. May 1976	1978
CZECHOSLOVAKIA	1956 modif. up to 1968	1971 Suppl. August 1972	1954
DENMARK	1974 modif. up to 1977	1974	1978 (up to date 1979).
- Faroe Islands	1957	1954	-
- Greenland	1972	1964	-
DOMINICA	1979	-	1979 (CARICOM)
DOMINICAN REPUBLIC	1972 modif. up to 1975	1972	1971
EAST AFRICAN COMMUNITY	1977	1970	1966

Country	Handels-Archiv	Brussels Bureau	National Tariff
ECUADOR	1975 modif. up to 1978	1976	-
EGYPT	1975 modif. up to 1977	1964	1969
EQUATORIAL GUINEA	1961 modif. up to 1965	1960	--
EUROPEAN ECONOMIC COMMUNITY	-	1978 suppl. to 1979	1977
EL SALVADOR (CACOM)	1967 modif. up to 1970	1969	-
ETHIOPIA	1979	1967 Suppl. to 1971	--
FIJI	--	1975	-
FINLAND	1975 modif. up to 1979	1976	1979

Country	Handels-Archiv	Brussels Bureau	National Tariff
FRANCE	1969 modif. up to 1975	1969	1979
- Comoro Islands	1966 modif. up to 1974	1968	-
- Corsica	1969	1946	-
- French Oceania	1961 modif. up to 1965	1958	-
- French Polynesia	1961 modif. up to 1974	1969	-
- French Guiana	1969	1956	1965
- Guadeloupe	1969	1956	1966
- Martinique	1969 modif. up to 1975	-	1966
- New Caledonia	1961 modif. up to 1974	-	-
- New Hebrides	1957 modif. up to 1962	1956	-
- Reunion	1969	1958	-
- St. Pierre and Miquelon	1963 modif. up to 1974	1961	-
- Wallis and Futuna	-	1954 Suppl. up to 1960	-
GABON (UDEAC)	1977	1971	1966
GAMBIA	1977 modif. up to 1978	1965	-
GERMANY, Fed. Rep. of		1965	1979

Country	Handels-Archiv	Brussels Bureau	National Tariff
GHANA	1978 modif. up to 1979	1974	-
GREECE	1976	1976	1964
GRENADA	-	1967	1979 (CARICOM)
GUYANA	1976	1971	1979 (CARICOM)
GUATEMALA (CACOM)	1967 modif. up to 1970	1969	-
GUINEA (Bissau)	1970	-	-
GUINEA (Conakry)	1974	1970	-
HAITI	1979	1976	-
HONDURAS (CACOM)	1967 modif. up to 1970	1969	-

Country	Handels-Archiv	Brussels Bureau	National Tariff
HUNGARY	1975	1977	-
ICELAND	1971 modif. up to 1974	1979	1978
INDIA	1976	1965	1975
INDONESIA	1975	1977	1975
IRAN	1979	1974	1976
IRAQ	1970	1957	-
IRELAND	1971	1973	1976
ISRAEL	1972 modif. up to 1975	1975	1974
ITALY	1973	1962	1979

Country	Handels-Archiv	Brussels Bureau	National Tariff
IVORY COAST (West African Customs Union)	1976	1977	1969
JAMAICA (CARICOM)	1976	1954 Suppl. up to 1960	1979 (CARICOM)
JAPAN	1978 modif. up to 1979	1979	1979
JORDAN	1970 modif. up to 1972	1964 Suppl. up to 1970	-
KENYA (East African Community)	1977	1970	1966
KHMER (Rep.)	1963 modif. up to 1964	1972	1959 up to date 1967
KOREA (Rep. of)	1979	1973	1968
KUWAIT	1970 modif. up to 1976	-	1966

Country	Handels-Archiv	Brussels Bureau	National Tariff
LAOS	1961 modif. up to 1963	1971	-
LEBANON	1966 modif. up to 1974	1979	1971
LIBERIA	1978	1956	1940 up to date 1949
LIBYA	1975 modif. up to 1976	1975	1966
LUXEMBOURG	1965 modif. up to 1969 (Benelux)	1969 (Benelux)	1979 (Benelux)
MADAGASCAR	1973 modif. up to 1978	1966 Suppl. to 1967	1960
MALAWI	1975 modif. up to 1978	1967 Suppl. up to 1968	1974
MALAYSIA	1979	1976	1969

Country	Handels-Archiv	Brussels Bureau	National Tariff
MALDIVE ISLANDS	1967	-	-
MALI (West African Customs Union)	1976	1969	1968
MALTA	1976	1978	1971 up to 1974
MAURITANIA (West African Customs Union)	1976	1971	-
MAURITIUS	1970*	1970	1979
MEXICO	1977 modif. up to 1979	1974	1975
MOROCCO	1974 modif. up to 1979	1973	1965
MOZAMBIQUE	1965 modif. up to 1970	1967	-

*According to the D.H.A. a new tariff entered into force on 1 January 1973.

Country	Handels-Archiv	Brussels Bureau	National Tariff
MUSCAT AND OMAN	1971	1961	1967
NEPAL	1963*	-	-
NETHERLANDS	1965 (Benelux) modif. up to 1969	1969 (Benelux)	1979 (Benelux)
- Antilles	1970	1972 Suppl. up to 1973	-
NEW ZEALAND	1975 modif. up to 1977	1975	1978 modif. up to 1979
NICARAGUA (CACOM)	1967 modif. up to 1970	1969	-
NIGER (West African Customs Union)	1976	1969	-
NIGERIA	1976 modif. up to 1979	1970 Suppl. up to 1971	1962 up to date 1967

*According to the D.H.A. a new tariff entered into force on 24 October 1970

Country	Handels-Archiv	Brussels Bureau	National Tariff
NORWAY	1978	1979	1979
PAKISTAN	1977 modif. up to 1978	1973	1977
PANAMA	1959 modif. up to 1963	1970	-
PAPUA-NEW GUINEA	1972	1957	1969
PARAGUAY	1978	1975	-
PERU	1975 modif. up to 1978	1974	-
PHILIPPINES	1979	1974	1978
POLAND	1976 modif. up to 1978	1977 suppl. May 1978	1975
PORTUGAL	1976 modif. up to 1979	1978	1974
- Timor	1967	-	-

Country	Handels-Archiv	Brussels Bureau	National Tariff
QATAR	1958	-	-
ROMANIA	1977	1977	1973
RWANDA	1975	1975	1966
SOLOMON ISLANDS	1960	1971	1970
ST. LUCIA	-	1954	1979 (CARICOM)
SAO TOME AND PRINCIPE	1967	-	-
SAUDI ARABIA	1970 modif. up to 1973	1978 suppl. April 1979	-
SENEGAL (West African Customs Union)	1976	1978	1968
SEYCHELLES	1952 modif. up to 1960	1967	-
SIERRA LEONE	1977	1968	-
SINGAPORE	1979	1979	1974
SOMALIA	1972 modif. up to 1973	1969	1963

Country	Handels-Archiv	Brussels Bureau	National Tariff
SOUTH AFRICA	1979	1973	1978 up to date 1979
SPAIN	1979	1979	1974
- Canaries	1979	-	-
- Ceuta	1971	-	-
SRI LANKA	1979	1970	1977
SUDAN	1970 modif. up to 1977	1976	-
SURINAM	1958 modif. up to 1967	1970 Suppl. up to 1971	-
SWEDEN	1978	1978	1979
SWITZERLAND	1973 modif. up to 1979	1978 Suppl. up to 1979	1978 up to date 1979
SYRIA	1964 modif. up to 1967	1979	1972
TANZANIA (East African Community)	1977	1970	1966
TAIWAN	1976	-	-

Country	Handels-Archiv	Brussels Bureau	National Tariff
THAILAND	1978	1972	-
TOGO	1975	1970	-
TONGA	-	1957	-
TRINIDAD AND TOBAGO (CARICOM)	1976	1956	1979
TUNISIA	1979	1974	1976
TURKEY	1974 modif. up to 1976	1969 1 Suppl. Dec. 1973	1968
UGANDA (East African Community)	1977	1970	1966
UNITED ARAB EMIRATES			
- Abu Dhabi	1971	-	-
- Dubai	-	-	1968

Country	Handels-Archiv	Brussels Bureau	National Tariff
UNITED KINGDOM	1975	1972	1979
- Belize	1978	-	1979 (CARICOM)
- Bermuda	-	1966	-
- Brunei	-	1953	-
- Cayman Islands	1979	-	-
- Falkland Islands	1970	1966	-
- Gibraltar	1955 modif. up to 1957	1967	-
- Honduras (British)	1953 modif. up to 1957	1966	1971
- Hong Kong	1966 modif. up to 1978	1960	-
- Man (Isle of)	-	1955	-
- Monserrat	-	1954	1979 (CARICOM)
- New Hebrides	1957 modif. up to 1962	1966	-
- St. Helena	1962	1954	-
- St. Vincent	1959 modif. up to 1967	1970	1979 (CARICOM)
- Turks and Caicos Islands	1959	1971	1970
- Virgin Islands	1967	1971	-

Country	Handels-Archiv	Brussels Bureau	National Tariff
UNITED STATES OF AMERICA	1978	1977 modif. up to 1979	1979
- Virgin Islands of the United States	-	1953	-
UPPER VOLTA (West African Customs Union)	1976	1968	-
USSR	1962	1972 modif. up to 1979	1961
URUGUAY	1978 modif. up to 1979	1973	1978
VENEZUELA	1979	1977	1967 up to 1968
YEMEN, Arab Rep. of	1974	-	-
YUGOSLAVIA	1979	1966 Suppl. up to 1971	1975
ZAIRE	1970 modif. up to 1977	1968	1968
ZAMBIA	1977	1970	1970 up to date 1971