

RESTRICTED

GENERAL AGREEMENT ON
TARIFFS AND TRADE

MTN/TAR/W/5

6 August 1975

Special Distribution

Multilateral Trade Negotiations

Group "Tariffs"

TARIFF INFORMATION AVAILABLE IN THE SECRETARIAT

As agreed at the meeting of the Group "Tariffs" on 7 July 1975, the secretariat has prepared a list of tariffs and their latest modifications available in the secretariat. The information, as noted here, is drawn mainly 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).

ANNEX

Tariff Information Available in the Secretariat

SOURCE

Country	Handels-Archiv	Brussels Bureau	National Tariff
AFGHANISTAN	1970 modif. up to 1973	1955	-
ALGERIA	1971	1973	1969
ARGENTINA	1974	1971	1968
AUSTRALIA	1972	1973	1975
- Papua - New Guinea)	1972	1957 1957	{ 1969
AUSTRIA	1974	1972 Suppl. up to 1973	1972 (up to 1973)
BAHAMAS	1961	1966	-
BAHRAIN	1954	-	-
BARBADOS	1958	1955	1966

Country	Handels-Archiv	Brussels Bureau	National Tariff
BELGIUM	1969 (Benelux)	1969 (Benelux)	1975 (Benelux)
BOLIVIA	1970 modif. up to 1971.	1975	-
BRAZIL	1973	1973	1975
BULGARIA	1968 modif. up to 1974	1972	-
BURMA	1962 modif. up to 1963	1948	1967
BURUNDI	1972 modif. up to 1974	1975	-
CAMEROON (UDEAC)	1967 modif. up to 1974	1966	-
CANADA	1971 modif. up to 1975	1975	1974 up to 1975
CAPE VERDE	1966	-	-

Country	Handels-Archiv	Brussels Bureau	National Tariff
CENTRAL AFRICAN REPUBLIC (UDEAC)	1967 modif. up to 1974	1971	1969
CENTRAL AMERICAN COMMON MARKET	1967 modif. up to 1970	1969	-
CHAD (UDEAC)	1967 modif. up to 1974	1966	1970
CHILE	1969 modif. up to 1974	1974	1967
CHINA, PEOPLE'S REP. OF	1973	-	-
COLOMBIA	1973 modif. up to 1974	1975	1974 up to date (1975)
CONGO (Brazzaville) (UDEAC)	1967 modif. up to 1974	1968	-
COSTA RICA (CACOM)	1967 modif. up to 1970	1969	1965

Country	Handels-Archiv	Brussels Bureau	National Tariff
CUBA	-	1953 Suppl. Dec. 1956	1958
CYPRUS	1974	1974	1963 (up to date 1966)
CZECHOSLOVAKIA	1956 modif. up to 1968	1971 Suppl. August 1972	1954
DAHOMEY (West African Customs Union)	1966 modif. up to 1972	1971	-
DENMARK	1974 modif. up to 1975	1975	1975
- Faroe Islands	1957	1954	-
- Greenland	1972	1964	-
DOMINICAN REPUBLIC	1972	1972	1971
EAST AFRICAN COMMUNITY	1974 modif. up to 1975	1970	1966

Country	Handels-Archiv	Brussels Bureau	National Tariff
ECUADOR	1975	1972	-
EGYPT	1975	1964	1969
EQUATORIAL GUINEA	1961 modif. up to 1966	1960	-
EUROPEAN ECONOMIC COMMUNITY	-	1975	1974
EL SALVADOR (CACOM)	1967 modif. up to 1970	1969	1965
ETHIOPIA	1972 modif. up to 1974	1967 Suppl. to 1971	-
FIJI	-	1975	-
FINLAND	1975	1974	1975

Country	Handels-Archiv	Brussels Bureau	National Tariff
FRANCE	1969 modif. up to 1975	1969	1975
- 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	1957	1966
- 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)	1967 modif. up to 1974		1966
GAMBIA	1965	1966	-
GERMANY, FED. REP. OF		1965	1975

Country	Handels-Archiv	Brussels Bureau	National Tariff
GHANA	1968 modif. up to 1970	1974	-
GREECE	1972 modif. up to 1973	1972	1964
GRENADA	-	1967	-
GUYANA	1973	1971	-
GUATEMALA (CACOM)	1967 modif. up to 1970	1969	1965
GUINEA (Bissau)	1970	-	-
GUINEA (Conakry)	1970	1970	-
HAITI	1970 modif. up to 1975	1970	-
HONDURAS (CACOM)	1967 modif. up to 1970	1969	1965

Country	Handels-Archiv	Brussels Bureau	National Tariff
HUNGARY	-	1968 Suppl. up to 1971	-
ICELAND	1971 modif. up to 1974	1974	1963 (up to date 1968)
INDIA	-	1965	1971
INDONESIA	1974	1954	1973
IRAQ	1957 modif. up to 1974	1957	-
IRAN	1974 modif. up to 1975	1974	1969
IRELAND	1969 modif. up to 1971	1973	1972
ISRAEL	1972	1971	1974
ITALY	1973	1962	1975

Country	Handels-Archiv	Brussels Bureau	National Tariff
IVORY COAST (West African Customs Union)	1966 modif. up to 1972	1967	1969
JAMAICA	1962 modif. up to 1967	1954 Suppl. up to 1960	1967
JAPAN	1973 modif. up to 1975	1974	1973
JORDAN	1970 modif. up to 1972	1964 Suppl. up to 1970	-
KENYA (East African Community)	1974	1970	1966
KHMER (Rep.)	1963 modif. up to 1964	1972	1959 up to date 1967
KOREA (Rep. of)	1973	1973	1968
KUWAIT	1970 modif. up to 1974	-	1966

Country	Handels-Archiv	Brussels-Bureau	National Tariff
LAOS	1961 modif. up to 1963	1971	-
LEBANON	1966 modif. up to 1974	1966 Suppl. up to 1967	1971
LIBERIA	1967 ¹	1956	1940 up to date 1949
LIBYA	1975	1975	1966
LUXEMBOURG	1965 modif. up to 1969 (Benelux)	1969 (Benelux)	1975 (Benelux)
MADAGASCAR	1973 modif. up to 1975	1966 Suppl. to 1967	1960
MALAWI	-	1967 Suppl. up to 1968	1974
MALAYSIA	1974	1969 Suppl. up to 1971	1969

¹According to D.H.A. a new tariff entered into force on 1 May 1974.

Country	Handels-Archiv	Brussels Bureau	National Tariff
MALDIVE ISLANDS	1967	-	-
MALI (West African Customs Union)	1966 modif. up to 1972	1969	1968
MALTA	1965 modif. up to 1967	1971	1971 up to 1974
MAURITANIA (West African Customs Union)	1966 modif. up to 1972	1971	-
MAURITIUS	1970 ¹	1970	1969
MEXICO	1972 modif. up to 1973	1974	1975
MOROCCO	1974 modif. up to 1975	1973	1965
MOZAMBIQUE	1965 modif. up to 1970	1967	-

¹According 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	1968 ¹	-	-
NETHERLANDS	1965 (Benelux) modif. up to 1969	1969 (Benelux)	1974 (Benelux)
- Antilles	1970	1972 Suppl. up to 1973	-
- Surinam	1958 modif. up to 1967	1970 Suppl. up to 1971	-
NEW ZEALAND	1975	1975	1974
NICARAGUA (Cacom)	1967 modif. up to 1970	1969	1965
NIGER (West African Customs Union)	1966 modif. up to 1972	-	-
NIGERIA	1974 modif. up to 1975	1970 Suppl. up to 1971	1962 (up to date 1967)

¹According to the D.H.A. a new tariff entered into force on 24 October 1970.

Country	Handels-Archiv	Brussels Bureau	National Tariff
NORWAY	1974 modif. up to 1975	1975	1975
PAKISTAN	1975	1973	1969
PANAMA	1959 modif. up to 1963	1970	-
PARAGUAY	1955 modif. up to 1966	1975	-
PERU	1969 modif. up to 1972	1974	-
PHILIPPINES	1973	1974	1973
POLAND	1971 ¹	-	-
PORUGAL	1969 modif. up to 1974	1973	1974
- Angola	1965 modif. up to 1973	1967	-
- Timor	1967	-	-

¹ According to D.H.A. a new tariff entered into force on 1 June 1973.

Country	Handels-Archiv	Brussels Bureau	National Tariff
QATAR	1958	-	-
ROMANIA	1967	1974	1973
RWANDA	1966 modif. up to 1968	1975	-
SAO TOME AND PRINCIPE	1967	-	-
SAUDI ARABIA	1970 modif. up to 1973	1970	-
SENEGAL (West African Customs Union)	1966 modif. up to 1972	1970	1968
SIERRA LEONE	1970 modif. up to 1972	1968	-
SINGAPORE	1973	1970	1974
SOMALIA	1972 modif. up to 1973	1969	1963

Country	Handels-Archiv	Brussels Bureau	National Tariff
SOUTH AFRICA	1973 modif. up to 1975	1973	1974 up to 1975
SPAIN	1975	1972	1974
- Canaries	1971	-	-
- Ceuta	1971	-	-
- Ifni and Sahara	1971	-	-
SRI LANKA	1970	1970	1970
SUDAN	1970 modif. up to 1975	1970	-
SWEDEN	1974 modif. up to 1975	1972	1975
SWITZERLAND	1973	1975	1975
SYRIA	1964 modif. up to 1967	1972 Suppl. up to 1973	1972
TANZANIA (East African Community)	1974	1970	1966

Country	Handels-Archiv	Brussels Bureau	National Tariff
THAILAND	1973 modif. up to 1975	1972	-
TOGO	1975	1970	-
TONGA	-	1957	-
TRINIDAD AND TOBAGO	1965 ¹ modif. up to 1966	1956	1962 (up to date 1965)
TUNISIA	1965 modif. up to 1964	1974	1959
TURKEY	1971	1969	1968
UGANDA (East African Community)	1974	1970	1966
UNITED ARAB EMIRATES			
- Abu Dhabi	1971	-	-
- Dubai	-	-	1968

¹ According to D.H.A. a new tariff entered into force on 31 July 1973.

Country	Handels-Archiv	Brussels Bureau	National Tariff
UNITED KINGDOM	1972 modif. up to 1974	1972	1975
- Antigua	1955 modif. up to 1967	1954	-
- Bermuda	-	1966	-
- Brunei	-	1953	-
- Cayman Islands	1954	-	-
- Dominica	1959 modif. up to 1967	1954	-
- Falkland Islands	1970	1966	-
- Gibraltar	1955 modif. up to 1957	1967	-
- Gilbert and Ellis	-	1967	-
- Honduras (British)	1953 modif. up to 1957	1966	1971
- Hong Kong	1966 modif. up to 1969	1960	-
- Man (Isle of)	-	1955	-
- Monserrat	--	1954	-
- New Hebrides	1957 modif. up to 1962	1966	-
- Solomon Islands	1960	1971	1970
- St. Helena	1962	1954	-
- St. Lucia	-	1954	-
- St. Vincent	1959 modif. up to 1967	1970	-
- Seychelles	1952 modif. up to 1960	1967	-
- Turks and Caicos Islands	1959	1971	1970
- Virgin Islands	1967	1971	-

Country	Handels-Archiv	Brussels Bureau National Tariff	
UNITED STATES OF AMERICA	1968 modif. up to 1975	1972 Suppl. to 1974	1975
- Virgin Islands of the United States	-	1953	-
UPPER VOLTA (West African Customs Union)	1966 modif. up to 1972	1968	-
USSR	1962	1972	1961
URUGUAY	1972	1973	1969
VATICAN STATE	1930	-	-
VENEZUELA	1974	1969 Suppl. to 1972	1967 up to 1968
YEMEN, Arab Rep. of	1974	-	-
YUGOSLAVIA	1966 modif. up to 1975	1966 Suppl. up to 1971	1966

Country	Handels-Archiv	Brussels Bureau	National Tariff
ZAIRE	1970 modif. up to 1974	1968	1968
ZAMBIA	1972	1970 (up to date 1971)	1970