2

INFORMATION MANUAL
SURVEY RESPONSES
International Support Measures
related to WTO provisions &

preferential market access

in favour of LDCs

Committee for Development Policy (CDP) Secretariat
Table of Contents

4International Support Measures Related to WTO Accession and Membership Obligations

41.
Compliance with WTO Obligations and Commitments

52.
Agriculture

83.
Agreement on Sanitary and Phytosanitary (SPS) regulations

194.
Agreement on Technical Barriers to Trade (TBT)

215.
Agreement on Trade Related Investment Measures (TRIMs)

226.
Agreement on the Implementation of Article VII of GATT 1994 (Customs Valuation)

247.
Agreement on Import Licensing Procedures

258.
Agreement on Subsidies and Countervailing Measures

269.
General Agreement on Trade in Services (GATS)

3010.
Agreement on Trade Related Intellectual Property Rights (TRIPS)

3811.
Dispute Settlement

4012.
Trade Policy Reviews

4113.
Accession of LDCs to the WTO

49International Support Measures related to Preferential Market Access

4914.
Preferential Schemes in favour of LDCs

6015.
Free trade and other trade agreements

64International Support Measures related to the Graduation of LDCs

6416.
Graduation

66ANNEX

66Annex 1. SPS Notifications identifying LDCs as potentially affected by a measure

94Annex 2: Measures in favour of exports originating from LDCsa

Introduction
This Information Manual is aimed at providing detailed information regarding the benefits offered to LDCs by membership in the WTO and preferential market access and how these benefits can be fully utilized and enhanced.

The Manual was prepared as an essential component of a project implemented by the Secretariat of the Committee for Development Policy (CDP) whose objective is to improve the capacity of Least Developed Countries (LDCs) to utilize the benefits derived from membership in the group of LDCs and for graduating from that group.

The Information Manual is based on responses to questions raised in an Information Inquiry to which the WTO Secretariat provided inputs (as such, the design is in a question and answer format). However, the ultimate responsibility of this document, including the accuracy of the information provided, lies with the CDP Secretariat.
International Support Measures Related to WTO Accession and Membership Obligations

The Decision on Measures in Favour of Least-Developed Countries, annexed to the Final Act of the Uruguay Round, recognized the need to ensure their effective participation in the world trading system and to take measures to improve their trading opportunities towards which continued preferential access remained an essential means. Special measures in favour of LDCs were to be implemented expeditiously and subject to regular reviews. These include commitments by other members to facilitate exports from LDCs by ensuring market access for their exports of goods and services and to take measures to assist LDCs to take advantage of these market access opportunities, including by providing the necessary technical and financial assistance. Since the conclusion of the Uraguay Round, WTO members have been continually working to enhance the participation of LDCs in the multilateral trading system through improved market access (e.g. the extension of preferential market access, duty-free-quota-free (DFQF) market access, focussed technical assistance, extension of transitional periods and new commitments to deal with specific problems. These goals were set out in the WTO Work Programme for the Least Developed Countries
 following the Doha Ministerial Conference and given further impetus in Annex F to the Hong Kong Ministerial Declaration.

1. Compliance with WTO Obligations and Commitments

Question 1.1

Has any LDC notified that it was not in a position to comply with a specific obligation or commitment in the WTO?
 FORMCHECKBOX
 No

There would seem to be no formal notification is this sense. LDCs have been offered a general extension of transitional periods for the implementation of certain specific obligations (e.g. Article 66.1 of the TRIPs Agreement)
 and in other cases have been granted waivers to extend such transitional periods (e.g. Agreement on Custom Valuation).

The Action Plans of the three LDCs that have acceded to the WTO have indicated that specific forms of technical assistance would be required to enable them to implement the agreements in question within the time periods set in the Plans.

2. Agriculture

The Agreement on Agriculture initiates a reform process aimed at establishing a “fair and market-oriented agricultural trading system” through negotiations (Article 20) of which special and differential treatment is an “integral element”, and which will take account of concerns such as food security and the possible negative effects on LDCs and net food importing developing countries.

Question 2.1

In the context of the WTO Agreement on Agriculture that exempts LDCs from reduction commitments on domestic support or export subsidies, have any LDCs undertaken reductions on subsidies or domestic support in agriculture?
 FORMCHECKBOX
 Yes
Cambodia accepted to bind its agricultural export subsidies at zero in its terms of accession.

Nepal has included commitments on domestic support and export subsidies in its goods schedule
, and has agreed not to introduce export subsidies on agriculture.

Cape Verde has included commitments on domestic support and export subsidies in its good schedule.

LDC original members of the WTO do not seem to have accepted commitments in this area.
LDCs as Net food Importers

Under the Decision on Measures Concerning Possible Negative Effects of the Reform Programme on Least-Developed and Net Food-Importing Developing Countries
 it was agreed inter alia to ensure that an increasing proportion of basic foodstuffs is provided to LDCs and net food-importing developing countries in fully grant form, and to provide technical and financial assistance to LDCs to improve their agricultural productivity and infrastructure. This commitment is monitored by the Committee on Agriculture under Article 16.2 of the Agreement on Agriculture.

Question 2.2

Have WTO Members notified the WTO that they provided food aid to LDCs pursuant to the above-mentioned Decision during the period 2005-2008?
 FORMCHECKBOX
 Yes
The following countries have indicated in recent notifications that they have provided assistance under Article 16.2 of the Agreement on Agriculture:
Argentina G/AG/N/ARG/21
Canada G/AG/N/CAN/72
European Union G/AG/N/EEC56
Japan G/AG/N/JPN/ 144
New Zealand G/AG/N/NZL/60
Norway G/AG/N/NOR/54
Switzerland G/AG/N/CHE/40
United States G/AG/N/USA/63
These notifications contain indications of (a) the quantity of assistance and whether it is in cash or kind, (b) the proportion that is in fully grant form, and (c) technical and financial assistance, as well as whether the assistance is routed through international organizations or NGOs and the beneficiaries of such assistance.
Question 2.3

Have WTO Members informed the WTO when and to which countries they provide technical assistance to improve local agricultural production during the period 2005-2008?
 FORMCHECKBOX
 Yes
These are indicated in the notifications under Article 16.2 described above.
Question 2.4
To what extent has this aid been granted in cash or in kind?

This is indicated in the notifications under Article 16.2 described above.
Question 2.5

Have developed country Members notified whether they have provided technical and/or financial assistance via international organizations during the period 2005-2008?

 FORMCHECKBOX
 Yes
This is indicated in the notifications under Article 16.2 described above.

3. Agreement on Sanitary and Phytosanitary (SPS) regulations
The SPS Agreement provides that Members should take measures to minimize the barriers that their SPS regulations could present to the exports of LDCs and that in the preparation of sanitary or phytosanitary measures “members shall take account of the special needs of developing country members, and in particular, of the least-developed country members” (Article 10). Under Article 9, Members agree to facilitate the provision of technical assistance, inter alia, in the areas of processing technologies, research and infrastructure, including in the establishment of national regulatory bodies, to allow such countries to adjust to, and comply with measures necessary to achieve the appropriate level of sanitary or phytosanitary protection in their export markets.

The SPS Committee set out a procedure to enhance transparency of Special and Differential Treatment in favour of developing country Members
 which stipulated inter alia that notifications regarding the preparation of a new or a revised SPS regulation should identify the geographical regions or countries likely to be affected. If a developing country identifies significant difficulties with the proposed measure, the notifying Member would examine whether and how the identified problem could best be addressed by (1) a change in the measure; (2) the provision of technical assistance to the exporting developing country Member; or (3) the provision of special and differential treatment.

The Standards and Trade Development Facility (STDF), a global partnership on SPS capacity building managed by the WTO, assists developing countries in enhancing their expertise and capacity to analyze and implement international SPS standards, and thus their ability to gain and maintain market access. As a coordination mechanism, the STDF aims to increase the awareness of SPS issues, share information, exchange experience, disseminate good practice and mobilize resources through interaction with other related initiatives, such as Aid for Trade. The STDF also finances the development of projects and has limited funds available for project implementation.
Question 3.1

Have LDCs been included among countries “likely to be affected” in the notifications of new or revised SPS regulations (which LDCs, by which trading partners)?

 FORMCHECKBOX
 Yes
The regular and emergency SPS notification formats contain an item for Members to specify the regions or countries likely to be affected by a new or changed draft measure. In some cases, Members indicate that all trading partners could be affected while in others specific information is provided.

Since 1995, 141 SPS notifications
 have identified one or more LDCs as likely to be affected by the notified measure. A detailed list of these notifications including the Members notifying the LDCs and the products affected is provided in Annex 1.

In addition, a note by the Secretariat on Non-Tariff Measures on Products of Export Interest to the Least-Developed Countries
, contains a report on problems faced by LDCs in meeting SPS requirements (although the report is a bit out of date by now).
Question 3.2

Have cases of special and differential treatment of LDCs, and/or focussed bilateral technical and financial assistance, pursuant to the Procedure to Enhance Transparency of Special and Differential Treatment been notified to the WTO?

 FORMCHECKBOX
 No
The Procedure to Enhance Transparency of Special and Differential Treatment in Favour of Developing Country Members was adopted in 2004
 and reviewed after one year of operation. It was noted that the procedure had only been used in a few instances and that more time was required for Members to gain experience with the procedure before it could be appropriately assessed. Thus a decision was taken to extend the procedure as adopted in October 2004 and to review its implementation no later than at the Committee's first regular meeting in 2008, with a view to deciding whether to continue with the same procedure or introduce modifications.
 In December 2009, the Committee adopted a revised Procedure to Enhance Transparency of Special and Differential Treatment in Favour of Developing Country Members.

To date, no notification has been submitted to the SPS Committee in the context of this Procedure.

Question 3.3

Has any LDC raised a specific trade concern (STC) in the SPS Committee regarding a proposed SPS measure?
 FORMCHECKBOX
 Yes
The SPS Committee provides a forum for WTO Members to raise specific trade concerns regarding SPS measures maintained by other Members. Since 1995, 290 specific trade concerns have been raised in the SPS Committee. LDCs have raised or supported four of these concerns:

· STC No. 39: In March 1998, the Gambia and Senegal raised concerns with regards to a proposal from the European Union to set new maximum levels for certain contaminants (Aflatoxins) in foodstuffs. The Gambia and Senegal submitted documents to the Committee regarding this issue (G/SPS/GEN/50 and G/SPS/GEN/55, respectively).

· STC No. 40: In March 1998, Tanzania raised concerns regarding trade restrictions by the European Union in response to a cholera outbreak in Tanzania, Kenya, Uganda and Mozambique.

· STC No. 272: In June 2008, Senegal raised concerns regarding the rapid alert system for mango exports to the European Union.
· STC No. 238: In March 2006, Benin supported the concerns raised by other Members regarding the application and modification of the EC Regulation on novel foods and requested more information on how a product was considered as "novel",

Question 3.4

Have LDCs received technical and/or financial assistance under the STDF?

 FORMCHECKBOX
 Yes
The Note by the WTO Secretariat presenting an Overview of Progress in the Standards and Trade Development Facility (STDF)
 lists the Approved STDF projects and project preparation grants specifically benefiting LDCs, as well as the state of play of those in the pipeline (see following tables). A detailed discussion on the operation of the STDF took place at the 53d Session of the WTO Sub-Committee on LDCs, as well as its 55th session.

 SELECTED PROJECTS AND PROJECT PREPARATION GRANTS (PPGs) BENEFITING LDCs

List of PPGs benefiting LDCs
	Ref. No.
	Title
	Beneficiary
	Objective
	Implementing entity/ person
	Total STDF (US$)
	Start Date
	End Date
	Status

	STDF 046
	Implementation of Codex standards (WHO Africa)
	Benin and Tanzania
	Assist WHO Africa to develop a project proposal to support selected African countries to implement Codex standards.
	Kenza Le Mentec
J. Claude Cheftel
	$19,000
	01-Aug-06
	31-Aug-07
	Completed

	STDF 052
	Post-harvest contamination in Malawi and Zambia
	Malawi and Zambia
	Develop a project proposal to address post-harvest contamination problems in the paprika and groundnut sectors in Malawi and Zambia. (based on IF DTIS).
	Gordon Shephard
	$20,000
	15-Feb-07
	15-Aug-07
	Completed

	STDF 061
	Strengthening SPS capacity in Cambodia
	Cambodia
	Conduct fieldwork in Cambodia to develop a project proposal.
	Digby Gascoine
	$20,000
	24-Apr-05
	22-Jul-05
	Completed

	STDF 063
	Quality control for agricultural products in Benin
	Benin
	Apply the FAO/WHO "Guidelines to Assess Capacity Building Needs in Official Food Control Systems".
	Lois C. Laleye
	$20,000
	15-Jun-05
	31-Jul-05
	Completed

	STDF 064
	Strengthen SPS capacity in Djibouti
	Djibouti
	Conduct field research and design of project in the livestock sector in Djibouti. (based IF DTIS).
	Greg Sullivan
	$20,000
	25-May-05
	01-Aug-05
	Completed

	STDF 065
	Strengthen SPS capacity in Guinea
	Guinea
	Develop a project proposal that builds on the UNCTAD evaluation of costs of compliance in the tropical fruit sector. (based on IF DTIS).
	UNCTAD
	$20,000
	01-Jun-05
	26-Aug-05
	Completed

	STDF 066
	Develop a project proposal to strengthen SPS capacity in Mozambique
	Mozambique
	Develop a project proposal that builds on the UNCTAD evaluation of costs of compliance in the tropical fruit sector. (based on IF DTIS).
	UNCTAD
	$20,000
	23-May-05
	26-Aug-05
	Completed

	STDF 069
	Develop a project proposal to strengthen SPS capacity in Yemen
	Yemen
	Conduct a survey of SPS issues in the fisheries sector and project design. (based on IF DTIS).
	Tim Huntington
	$19,700
	01-Oct-05
	19-Nov-05
	Completed

	STDF 088
	Strengthening SPS human resource capacity
	Nepal
	Conduct evaluation of the training needs of Nepal's SPS authorities and design a training programme.
	FAO
	$20,000
	
	27-Mar-07
	Completed

	STDF 101
	Capacity evaluation of national food control system in Eritrea
	Eritrea
	Apply FAO/WHO "Guidelines to Assess Capacity Building Needs in Official Food Control Systems" and design a project proposal.
	Arpad Ambrus
	$28,690
	05-Jan-06
	31-Mar-06
	Completed

	STDF 102
	SPS constraints and export diversification project preparation grant
	Mali
	Enhance SPS capacity in the fruit and vegetable sector.
	Malika Bounfour
	$20,000
	15-Mar-06
	31-May-06
	Completed

	STDF 103
	Rwanda Horticulture Export Standards Initiative (RHESI)
	Rwanda
	Enhance SPS capacity in the fruit and vegetable sector.
	Michigan State University (MSU)
	$22,000
	15-Feb-06
	01-May-06
	Completed

	STDF 113
	Survey of food safety needs in Burundi
	Burundi
	Apply the FAO/WHO "Guidelines to Assess Capacity Building Needs in Official Food Control Systems" to survey the food safety situation in Burundi and develop a trade-related project proposal.
	WTO/ Burundi Standards Bureau
Mohammed Majdi
	$20,000
	01-Sep-06
	30-Nov-06
	Completed

	STDF 126
	Assistance to establish a horticulture industry organization in Tanzania
	Tanzania
	Develop a business plan and facilitate the establishment of a horticulture association in Tanzania
	Tanzania Horticulture Association (TAHA)
	$5,500
	15-Jul-06
	30-Sep-06
	Completed

	STDF 127
	Strengthening the capacity of the Benin Chamber of Commerce to track SPS-related development in exports markets
	Benin
	Establish an information centre within the Benin Chamber of Commerce to ensure that firms are aware of SPS measures affecting their existing or planned exports
	Stefan Skrzypczak
	$20,000
	20-Nov-06
	28-Feb-07
	Completed

	STDF 165
	Improving SPS controls in fruit production in Madagascar.
	Madagascar
	Assist Madagascar to establish pest-free places of production.
	CTHA (Centre Technique Horticole d'Antananarivo)
	$20,000
	01-Feb-08
	Upon approval
	Ongoing

	STDF 191
	Enhancing Sierra Leone's national SPS capacity
	Sierra Leone
	Design a national SPS framework.
	CARANA Corporation
	$20,000
	01-Jan-08
	31-Jul-08
	Completed

	STDF 221
	Improving the competitiveness of suppliers in Burkina Faso's national, regional and international markets
	Burkina Faso
	Identify specific SPS issues and constraints affecting sesame production and exports and develop a project proposal to overcome these constraints and improve market access.
	Tidiane Traore
	$20,000
	10-Jan-09
	30-Apr-09
	Completed

	STDF 234
	Design of Lao P.D.R Good Agricultural Practice scheme
	Lao PDR
	Create institutional infrastructure to ensure market access for agricultural products from Lao PDR.
	Andrew Wilson
	$18,410
	18-Aug-08
	16-Jan-09
	Completed

	STDF 242
	Elaboration of SPS needs expressed in the IF DTIS of Comoros
	Comoros
	Assess SPS human resource and infrastructure needs based on the IF DTIS and formulate a project proposal to improve the competitiveness of the litchi and lobster sectors.
	Chokri Damergi
	$20,000
	01-Feb-09
	30-Apr-09
	Completed

	STDF 262
	Strengthening veterinary services and promoting market access of animal products from Sahel countries to North African markets
	Mali, Niger, Burkina Faso
	Review a regional strategy to strengthen veterinary services.
	CILSS (Comité permanent inter-etats de lutte contre la sécheresse dans le Sahel)
	$19,600
	01-Dec-09
	31-Mar-10
	Ongoing

	STDF 268
	Harmonization of the legal, regulatory and institutional framework for an SPS control management system
	Tanzania
	Strengthen SPS-related legislation and improve the institutional management system.
	Natural Resources Institute (NRI) / University of Greenwich
	$20,000
	01-May-09
	Upon approval
	Ongoing

	STDF 302
	Support the competitiveness of cabbage in the Niayes region
	Senegal
	Improve the quality of cabbage by putting in place systems which will follow GAP schemes, facilitate traceability and HACCP.
	Olivier Bertin-Mahieux
	$25,631
	01-Oct-09
	31-Dec-09
	Completed

	STDF 309
	Technical assistance to the Ministry of Trade and Industry to assist in the preparation of a project to build the SPS management system
	Guinea Bissau
	Assist the Government in evaluating its bio-security situation through the application of the bio-security capacity evaluation tool developed by FAO.
	TBC
	$30,000
	TBC
	TBC
	Awaiting contracting

List of STDF Projects benefiting LDCs

	Ref. No.
	Title
	Beneficiary
	Objective
	Implementing entity/ person
	Total STDF (US$)
	Start Date
	End Date
	Status

	STDF 013
	Development of Regional Action Plans to Enhance Veterinary Capacity in East and West Africa
	Mali, Ethiopia and Djibouti
	Develop regional strategies to strengthen veterinary capacity in East and West Africa with emphasis on improved surveillance, reporting, control and implementation of international standards.
	OIE
	$329,400
	01-Oct-06
	31-Jul-08
	Completed

	STDF 048
	Improving shea and cashew nut production in Benin through the application of good agricultural practice
	Benin
	Apply good agricultural practices to overcome problems of mycotoxin contamination in shea and cashew nut production.
	CRA- Agonkanmey (Centre de Recherches Agricoles d'Agonkanmey)
	$512,139
	01-Jun-08
	31-May-10
	Ongoing

	STDF 065
	Develop a private/public safety control system for the horticultural export sector in Guinea
	Guinea
	Assist the public and private sector to meet official and commercial standards for fruit and vegetable exports through development of a safety control system. Project developed based on IF DTIS report.
	UNCTAD
	$572,724
	01-Dec-05
	30-Jun-10
	Ongoing

	STDF 069
	Improved capacity to ensure safety and quality of Yemeni seafood products
	Yemen
	Assist the Yemeni Seafood Exporter's Association (YSEA) to improve the quality and safety of Yemeni seafood products.
	YSEA (Yemeni Seafood Exporters Association)
	$464,560
	01-Aug-07
	31-Dec-09
	Completed

	STDF 126
	Establish the Horticulture Development Council of Tanzania
	Tanzania
	Assist the Tanzanian horticulture sector to address SPS issues
	Tanzania Horticulture Association (TAHA)
	$299,281
	01-Jul-09
	28-Feb-11
	Ongoing

	STDF 127
	SPS information system in Benin
	Benin
	Improve information flows on SPS requirements, particularly in the private sector in Benin.
	Benin Chamber of Commerce
	$402,965
	01-Sep-08
	01-Aug-10
	Ongoing

	STDF 134
	Capacity building to improve fish trade performance of selected West African countries
	Benin, Mauritania, Senegal, Sierra Leone and The Gambia
	Improve knowledge and awareness of SPS issues in the fisheries sector in five West African countries.
	FAO
	$523,840
	01-Jun-08
	28-Mar-10
	Ongoing

	STDF 145
	Rwanda Horticulture Export Standards Initiative (RHESI)
	Rwanda
	Increase Rwanda’s exports of fruit, vegetables and flowers in international and regional markets.
	Michigan State University (MSU)
	$589,845
	01-May-07
	30-May-09
	Completed

	STDF 146
	Strengthening phytosanitary controls in Mali (with a focus on mango exports)
	Mali
	Expand international market access for fresh produce from Mali through improved phytosanitary control capacity. Project based on IF DTIS.
	Ministry of Trade (IF management unit) and FAO
	$560,304
	01-Jan-07
	28-Feb-10
	Ongoing

	STDF 170
	Strengthening the capacity of government SPS officials in Nepal
	Nepal
	Train government officials on implementation of SPS measures. Project based on IF DTIS.
	FAO
	$389,648
	01-Apr-08
	31-Mar-10
	Ongoing

	STDF 230
	Establishment of Pest Free Areas for Lethal Yellowing Disease (LYD) in Coconuts in Mozambique
	Mozambique
	Build phytosanitary capacity to implement international standards to manage LYD in palms and thereby expand market access for coconuts.
	FAO
	$365,711
	01-Jul-09
	28-Feb-11
	Ongoing

	STDF 246
	Development of SPS Action Plan for Cambodia
	Cambodia
	Identify actions to be taken to enhance the SPS system in Cambodia.
	FAO
	$199,360
	20-Apr-09
	19-Apr-10
	Ongoing

	STDF 255
	Regional initiative on the fight against fruit flies in West Africa
	Benin, Burkina Faso, Ghana, Guinea, Ivory Coast, Mali, Senegal, The Gambia.
	Conduct tests in pilot mango orchards using different fruit fly control and other Integrated Pest Management techniques to monitor and control fruit fly populations in 8 pilot countries.
	CIRAD (Centre de Coopération Internationale en Recherche Agronomique pour le Développement)
	$313,220
	01-Apr-09
	31-May-10
	Ongoing

	STDF 283
	Support for SPS risk assessment in the mango export sector
	Mali
	Improve Mali's capacity to comply with international and private SPS standards in the mango sector.
	Agence National de la Sécurité Sanitaire des Aliments (ANSSA)
	$454,530
	TBC
	TBC
	Awaiting contracting

__
4. Agreement on Technical Barriers to Trade (TBT)

The TBT Agreement (Article 11) provides that Members shall, if requested, take such reasonable measures as may be available to them to arrange for their regulatory bodies to advise other Members and shall grant them technical assistance regarding the establishment of regulatory bodies, or bodies for the assessment of conformity with technical regulations and the methods by which their technical regulations can best be met. In doing so they “shall give priority to the needs of the least-developed country Members” (Article 11.8), and in “determining the terms and conditions of the technical assistance, account shall be taken of the stage of development of the requesting Members and in particular of the least-developed country Members.”
Question 4.1
Has the WTO Secretariat provided technical assistance to LDCs regarding the TBT Agreement (to which LDC Members, and with respect to which issues)?

 FORMCHECKBOX
 Yes
During 2009, LDC Members participated in two TBT technical assistance regional workshops - Mauritius for English speaking African countries, and Viet Nam for Asian Economies.
 The WTO funded capital based officials from LDC Members to participate in the Geneva based workshop on the role of Standards in Economic Development held in March 2009.
 There is also a document containing all technical assistance activities carried out by the Secretariat in 2009.

Question 4.2

Have Members reported to the WTO Secretariat on technical assistance provided by their regulatory bodies on TBT provided to LDCs?

 FORMCHECKBOX
 Yes

Members notified the WTO of the following technical assistance activities related to LDCs:
Chinese Taipei G/TBT/W/328

Korea G/TBT/W/322
European Union G/TBT/W/303
Question 4.3

Have LDCs expressed “specific trade concerns” regarding technical regulations or standards?
 FORMCHECKBOX
 Yes
The WTO Secretariat provides regular updates of specific trade concerns raised in the Committee.

At the March 2010 TBT Committee meeting, Malawi raised concerns on Canada – Bill C-32 amendment to Tobacco Act. Malawi submitted a document on the Effects of Canada's tobacco act on Malawi.

Following the Third Triennial Review of the TBT Agreement, a mechanism was put in place whereby Members could notify, on a voluntary basis, technical assistance needs and responses. To date, Uganda is the only LDC to submit a notification.

Furthermore, a number of LDCs responded to an earlier Questionnaire aimed at assisting developing country Members to assess whether specific problems, difficulties and/or interests existed in their utilization of the TBT Agreement and to identify and prioritise the technical assistance/cooperation activities and/or capacity building needs required. Several LDCs, Angola, Bangladesh, Chad, Lesotho, Malawi, Senegal and Uganda responded to this questionnaire.

Question 4.4
Have any LDCs requested exceptions from obligations under the Agreement pursuant to Article 12.8?

 FORMCHECKBOX
 No

No record was found.

5. Agreement on Trade Related Investment Measures (TRIMs)
The TRIMs Agreement provided those LDCs which are Original Members of the WTO with seven years to phase out measures inconsistent with the Agreement
 (article 5:2). This transitional period may be extended if an LDC experiences particular difficulties in implementing the provisions of the Agreement (article 5:3).
Under Annex F of the Hong Kong Ministerial Declaration on S&D treatment in the area of TRIMs, LDCs were allowed to maintain on a temporary basis existing measures that deviate from their obligations under the TRIMs Agreement. For this purpose, LDCs would notify the Council for Trade in Goods (CTG) of such measures within two years, starting 30 days after the date of the Hong Kong Ministerial Declaration. LDCs were allowed to maintain these existing measures until the end of a new transition period, lasting seven years. This transition period could be extended by the CTG under the existing procedures set out in the TRIMs Agreement, taking into account the individual financial, trade, and development needs of the Member in question.

LDCs were also be allowed to introduce new measures that deviated from their obligations under the TRIMs Agreement. These new TRIMs would be notified to the CTG no later than six months after their adoption. The CTG shall give positive consideration to such notifications, taking into account the individual financial, trade, and development needs of the Member in question. The duration of these measures would not exceed five years, renewable subject to review and decision by the CTG.

Annex F provides that any measures incompatible with the TRIMs Agreement and adopted under the decision shall be phased out by 2020.
Question 5.1

Have LDCs notified the WTO that they maintained TRIMs that were not in conformity with the TRIMs Agreement under Article 5.1 of that Agreement?
 FORMCHECKBOX
 Yes
Uganda notified on 17 June 1997 that Section 13 of its Investment Code was not in conformity with the TRIMs Agreement,
 but that this provision would be brought into conformity with the Agreement within the time limit accorded to LDCs.

Question 5.2

Have LDCs requested an extension of this period under Article 5.3 of the TRIMs Agreement?

 FORMCHECKBOX
 No

Question 5.3

Have LDCs notified their intention to maintain existing measures that deviate from their obligations under the TRIMs Agreement?

 FORMCHECKBOX
 No

Question 5.4

Have LDCs notified the introduction of new measures that deviate from their obligations under the TRIMs Agreement?
 FORMCHECKBOX
 No

6. Agreement on the Implementation of Article VII of GATT 1994 (Customs Valuation)

The Agreement on Customs Valuation permits developing countries to delay application of the provisions of the Agreement for an initial period of five years, subject to further extension of this transitional period (under Annex III) if requested and justified. Developing countries could also request a reservation to permit them to maintain systems based on minimum values for an extended transitional period. No LDC maintains measures under this provision. However, developing and least developed countries may make reservations which provide them with additional flexibility in two instances (a) in Annex III:3, (a derogation from Article 4) under which the request by an importer for the change in the sequential order of valuation techniques (i.e. to use the constructed rather than the deduced value) need not be accepted, and (b) Annex III:4 (a derogation from Article 5:2) under which the use of prices in the importing country may be used, whether or not the importer agrees.
Question 6 .1
Have LDCs made use of the following special and differential treatment provisions available to them in the Customs Valuation Agreement
?:

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 Delayed application of the provisions of the Agreement

No LDC maintains measures under this provision which expired in 2009
 FORMCHECKBOX
 Delayed application of the computed value method

No LDC maintains measures under this provision which expired in 2009

 FORMCHECKBOX
 Annex III, paragraph 1 (extension of the five-year delay period)
No LDC maintains measures under this provision which expired in 2009

 FORMCHECKBOX
 Annex III, paragraph 2 (reservation concerning minimum values?

Senegal had obtained a waiver to maintain minimum vales which expired 30 June 2009

 FORMCHECKBOX
 Annex III, paragraph 3 (reservation concerning sequential order of Articles 5 and 6)
The following LDCs have invoked this provision:

	
	
	

	Bangladesh
	
	

	Benin
	
	

	Burkina Faso
	
	

	Djibouti
	
	

	Haiti
	
	

	Madagascar
	
	

	Maldives
	
	

	Mali
	
	

	Myanmar
	
	

	Niger
	
	

	Senegal
	
	

	Togo
	
	

	Uganda
	
	

	Zambia
	
	

	
	
	

	
	
	

 FORMCHECKBOX
 Annex III, paragraph 4 (reservation to apply Article 5.2 whether or not the importer so requests)

The following LDCs have invoked this provision.
	
	
	
	

	
	
	
	

	Bangladesh
	
	
	

	Benin
	
	
	

	Burkina Faso
	
	
	

	Djibouti
	
	
	

	Haiti
	
	
	

	Madagascar
	
	
	

	Maldives
	
	
	

	Mali
	
	
	

	Myanmar
	
	
	

	Niger
	
	
	

	Senegal
Togo

Zambia
	
	
	

7. Agreement on Import Licensing Procedures

Article 3:4 (j) of the Agreement on Import Licensing provides that in allocating non-automatic licences, consideration shall also be given to ensuring a reasonable distribution of licences to new importers. In this regard, special consideration should be given to those importers importing products originating in developing country Members and, in particular, the least-developed country Members.
Question 7.1

Have any comments or questions regarding the application of import licenses by other Members been brought to the attention of the Committee on Import Licensing Procedures by LDCs?
 FORMCHECKBOX
 No

8. Agreement on Subsidies and Countervailing Measures

According to Annex VII to the Agreement on Subsidies and Countervailing Measures, LDCs are not subject to the prohibition on export subsidies as set out in Article 3 .1 (a) of that Agreement. However, their subsidized exports are potentially liable for countervailing duties.
 LDCs lose this exemption for products in which they achieve export competiveness i.e. 3.25 percent of world trade, for which export subsidies are to be phased out over an eight year period. (Article 27.6).
Question 8.1
Has any LDC accepted to eliminate export subsidies?

 FORMCHECKBOX
 No

It does not seem that any country with LDC status has accepted to eliminate export subsidies on industrial products. In recognition of its graduation from LDC status Cape Verde further confirmed that incentives …that constituted a prohibited subsidy, within the meaning of Article 3 of the Agreement on Subsidies and Countervailing Measures, would be withdrawn by the earlier of 1 January 2015 or at the end of the term originally granted to these firms and individuals
. As noted above Cambodia and Nepal have accepted not to introduce agricultural export subsidies.
Question 8.2
Have the exports of any LDCs been subjected to countervailing measures?

 FORMCHECKBOX
 No

There seems to be no record of such actions.
Question 8.3
Has any LDC achieved “export competiveness” in the sense of Article 27.6 for any product?

 FORMCHECKBOX
 No

There seems to be no record of any LDC achieving “export competitiveness”

9. General Agreement on Trade in Services (GATS)

GATS (Article IV) provides that the increasing participation of developing countries in world trade in services shall be facilitated through negotiated specific commitments relating to: (a) the strengthening of their domestic services capacity and its efficiency and competitiveness, inter alia through access to technology on a commercial basis; (b) the improvement of their access to distribution channels and information networks; and (c) the liberalization of market access in sectors and modes of supply of export interest to them. Special priority shall be given to LDCs in this context. Furthermore, particular account shall be taken of the serious difficulty of the LDCs in accepting negotiated specific commitments in view of their special economic situation and their development, trade and financial needs. The possibility of a waiver that would permit members to afford preferential treatment to LDCs in the Doha Round negotiations on trade in services is being considered.

Question 9.1

Have any LDCs indicated sectors and modes of supply that represent priority in their development policies?

 FORMCHECKBOX
 Yes
Please indicate countries and sectors

The LDCs have submitted a collective request covering services supplied through Mode 4 (presence of natural persons) to other WTO members. This request was made in a restricted document (JOB(06)/155) which is not yet publicly available.

Question 9.2

Have LDCs been provided with technical assistance to enable them to identify sectors and modes of supply that represent development priorities?

 FORMCHECKBOX
 Yes
The WTO Secretariat has provided technical assistance to LDCs on trade in services, mainly in the form of two- and three- day seminars conducted in capitals, on a national or regional basis, for government officials. Some of the assistance was targeted at particular issues or services sectors such as financial services, telecommunications, tourism and transport. The aim of this assistance is to allow LDC officials to be better placed to identify relevant sectors and modes of supply that represent their country's development priorities. The table below lists the technical assistance events that the WTO has organized for developing countries in trade in services over the past five years.

Technical Assistance Events in Trade in Services, 2005-2010

	Date
	Destination
	Description of Event

	19-21 Jan 05

	Malawi
	National Services Seminar

	8-10 Mar 05
	Gaborone
	National Services Seminar

	8-11 Mar 05
	Jamaica
	Regional Seminar (Caricom)

	5-7 Apr 05
	Bhutan
	National Services Seminar

	18-20 Apr 05
	Ethiopia
	National Services Seminar

	11-13 Oct 05
	Uganda
	National Services Seminar

	26-28 Apr 06
	Rwanda
	National Services Seminar

	30-31 May 06
	Mozambique
	National Services Seminar

	8-9 June 06
	Burkina Faso
	National Services Seminar

	27-28 Sept 06
	Gambia
	National Services Seminar (Scheduling)

	5-6 Dec 06
	Yemen
	National Services Seminar (accession schedule)

	27-29 Mar 07
	Laos
	National Services Seminar

	25-27 Jun 07
	Kampala, Uganda
	Workshop on Tourism (UNCTAD)

	23-25 Oct 07
	Tunisia
	Regional Seminar (Francophone Africa)

	15 Nov 07
	Geneva
	Introductory Course on Services (LDCs)

	16 Nov 07
	Geneva
	Discussion of Key Services Issues (LDCs)

	14-16 Jan 08
	Sana, Yemen
	National Services Seminar (Telecom)

	4-8 Feb 08
	Uganda
	ILEAP Seminar

	12-14 Mar 08
	Mozambique
	National Services Seminar

	19 Mar 08
	Geneva
	Services Briefing for the Bangladesh Centre for Policy Dialogue

	26-28 May 08
	Sao Tome
	National Services Seminar

	23 Oct 08
	Laos
	ADB Seminar (FTAs & Trade in Services)

	20-22 Nov 08
	Vientiane, Laos
	Meetings on telecom issues

	15-18 Jan 09
	Ethiopia
	National Services Seminar

	21-23 Jan 09
	Lesotho
	National Services Seminar

	26-28 Jan 09
	Botswana
	National Services Seminar

	27-29 Jan 09
	Bangladesh
	National services Seminar

	23 Jul 09
	Geneva
	Introductory Course on Services (LDCs)

	1-2 Dec 09

	Bénin
	Regional Seminar (Francophone Africa)

	8-10 Jun 10
	Burkina Faso
	National Services Seminar

	20-24 Sep 10
	Rwanda
	National Services Seminar

	28-30 Sep 10
	Cap Verde
	Regional Seminar (Francophone Africa)

	Autumn 2010
	Benin
	National Services Seminar

In addition, the Secretariat has produced a document on "Market Access Issues for Least-Developed Countries" (JOB(07)/32/Rev.1, JOB(07)148), which identifies key areas of export interest for specific LDC Members.
Telecommunications
In the GATS Annex on Telecommunications, paragraph 6(c) calls on Members to make available to developing countries "information with respect to telecommunications services and developments in telecommunications and information technology to assist in strengthening their domestic telecommunications services sector". Paragraph 6(d) states that ”Members shall give special consideration to opportunities for the least-developed countries to encourage foreign suppliers of telecommunications services to assist in the transfer of technology, training and other activities that support the development of their telecommunications infrastructure and expansion of their telecommunications services trade.”

Question 9.3

Is there record of LDCs having received assistance from Members or suppliers in accordance with Annex paragraphs 6(c) and (d)?
 FORMCHECKBOX
 Yes
Technical assistance has been provided by Members and the Secretariat in the telecommunications sector. Most commonly such assistance aims to build institutional and regulatory capacity to institute telecommunications reforms that expand and enhance the telecom infrastructure and the availability of services across the economy at large. Some of these capacity-building projects have been regional initiatives, e.g. training seminars or coordinated effort to help formulate model laws and regulations, including for LDCs, while others have offered national programs tailored to specific needs, such as providing expertise on spectrum management, interconnection and cost calculations.

WTO Secretariat assistance has included both regional and national seminars with a view to identifying ways to enhance both telecom markets and the economic benefits of reforms. Several regional seminars in Africa and Asia and in Geneva with open-ended participation have included LDCs, as have national seminars, in for example Laos and Yemen, which are conducted upon request. Some of this assistance has been conducted with the cooperation of the World Bank, as well as regional telecommunications organizations or economic groupings.

Although information is not maintained by the WTO on private sector activities, the WTO Secretariat is aware of examples of private sector telecom initiatives. Some suppliers sponsor training programs, participate in joint public-private infrastructure consortia, and fund research on the impact of telecommunications development on economic growth and income generation.

10. Agreement on Trade Related Intellectual Property Rights (TRIPS)

Extension of Transitional Periods
Article 66.1 of the TRIPS Agreement states that “In view of the special needs and requirements of least-developed country Members, their economic, financial and administrative constraints, and their need for flexibility to create a viable technological base, such Members shall not be required to apply the provisions of this Agreement, other than Articles 3, 4 and 5, for a period of 10 years from the date of application as defined under paragraph 1 of Article 65. The Council for TRIPS shall, upon duly motivated request by a least-developed country Member, accord extensions of this period”. Under the Decision of the TRIPS Council on the Extension of the Transitional Period under Article 66.1 of the Agreement for Least-Developed Country Members,
 this transitional period was extended for all LDCs until 1 July 2013, or until such a date on which they cease to be a least-developed country Member, whichever date is earlier. This followed an earlier Decision of the TRIPS Council on the Extension of the Transitional Period under Article 66.1 of the Agreement for Least-Developed Country Members for certain obligations with respect to Pharmaceutical Products
 that had extended this transitional period with respect to pharmaceutical products until 1 January 2016.
Question 10.1

Have LDCs made use of this provision?

 FORMCHECKBOX
 Yes
This is a global exemption for all LDCs, there is no requirement that resort to this extension to 2013 be notified. For this reason, there is no complete picture as to if and how individual LDCs have made use of this extra transition period.

Technical Assistance
Article 67 of the TRIPs Agreement stipulates that developed members shall provide, on request and on mutually agreed terms and conditions, technical and financial cooperation in favour of developing and least-developed members. The Decision on the Extension of Transitional Periods, requests all the least-developed country Members to provide to the Council for TRIPS, preferably by 1 January 2008, as much information as possible on their individual priority needs for technical and financial cooperation in order to assist them taking steps necessary to implement the TRIPS Agreement. Developed country Members shall provide technical and financial cooperation in favour of least-developed country Members in accordance with Article 67 of the Agreement in order to effectively address the needs identified in accordance with paragraph 2.

Question 10.2

Have LDCs submitted information on their needs for technical and financial cooperation as provided in paragraph 2 of the Decision of the TRIPS Council on the Extension of the Transitional Period under Article 66.1 of the Agreement for Least-Developed Country Members?

 FORMCHECKBOX
 Yes
Sierra Leone (IP/C/W/499 and IP/C/W/523)
Uganda (IP/C/W/500 and IP/C/W/ 510)
Bangladesh (IP/C/W/546)
Cambodia, Cape Verde and Nepal have specified in their Action Plans
 submitted in their accession process, the technical assistance they require to meet the timetables set out to implement the TRIPs Agreement.
Rwanda has announced that its needs assessment will be submitted shortly.
Question 10.3

Have LDCs received technical and financial cooperation from developed country Members to assist them to implement the TRIPs Agreement?

 FORMCHECKBOX
 Yes
In order to ensure that information on available assistance is readily accessible and to facilitate the monitoring of compliance with the obligation of Article 67, developed country Members have agreed to present descriptions of their relevant technical and financial cooperation programmes and to update this annually. For the sake of transparency, intergovernmental organizations have also presented, on the invitation of the Council, information on their activities. The information from developed country Members, intergovernmental organizations and the WTO Secretariat on their on technical cooperation activities in TRIPS is circulated in documents in the IP/C/W/ series. The set of reports submitted in 2008 by Norway, Japan, New Zealand, the United States, Switzerland, Canada, Australia and the EU and its member states can be found in documents IP/C/W/517 and addenda. The latest set of reports submitted in 2009 by Japan, the United States, Australia, Switzerland, Norway, Canada, New Zealand and the EU and its member states in IP/C/W/539 and addenda.

As regards the reports submitted in 2008, the following LDCs have been mentioned as having received some form of assistance. However some notifications do not indicate the beneficiary countries. The summary likely understates the assistance actually provided. The notifications are considerably detailed and should be consulted directly.

Norway IP/C/W/517 - Activities notified do not identify beneficiaries.
Japan (Add.1) - Activities include Long Term Fellowships (Lao PDR), Copyright (Bhutan, Nepal Cambodia), plus regional symposiums in Nepal and Lao PDR.

New Zealand (Add.2) - Activities notified do not identify beneficiaries,
United States (Add.3) - Activities include assistance related to: Enforcement (Lesotho, Tanzania, Afghanistan, Sierra Leone, Uganda, Yemen, Zambia, Nepal, Democratic Rep of Congo). Trademarks, (Tanzania, Haiti, Rwanda , Yemen, Zambia), Patent principles/ Copyright (Uganda Tanzania, Mali, Senegal), Technology transfer (Cape Verde), Plant Variety Protection,(Angola ,Lesotho, Madagascar, Tanzania, Zambia

Switzerland (Add.4) - Geographical Indications (Cambodia, Lao PDR). Many activities notified do not identify beneficiaries.

Canada (Add.5) - Many activities notified do not identify beneficiaries. Enforcement (Angola, Liberia) Digital IPRs (Lao, Nepal)

Australia (Add.6) - Many activities notified do not identify beneficiaries , however, ASEAN LDCs will have benefited.

EU (Add.7) - National project with Bangladesh, Regional project with ASEAN (including Lao PDR and Cambodia)

Member states:

Czech Republic - Training programme (Ethiopia).

Finland - Training course (Bhutan, Malawi, Liberia and Zambia).

France - Training conducted by the National Industrial Property Institute

(Afghanistan, Bangladesh, Burkina Fasso, Central African Rep Lesotho, Madagascar Myanmar, Senegal, Ethiopia), Training conducted by Ministry of Agriculture, Food, Fisheries and Rural Affairs (MAAPAR). GIs and Trademarks (Burundi, Central African Republic, Cambodia).

Germany - Patent examination techniques, including on the job training Cambodia, Lao PDR.

Portugal - Various capacity building programmes (Angola, Cape Verde, Guinea Bissau, Mozambique, Sao Tomé and Principe, Timor Este)

Sweden - Training course for LDCs (countries not identified)

United Kingdom - Training programmes for developing and African countries (beneficiaries not identified).

European Patent Office - Training programme for ASEAN, Sub-Saharan Africa (beneficiary countries not identified) country programmes in Cambodia and Lao PDR.
Transfer of Technology

Article 66.2 of the TRIPS Agreement provides that “developed country Members shall provide incentives to enterprises and institutions in their territories for the purpose of promoting and encouraging technology transfer to least-developed country Members in order to enable them to create a sound and viable technological base.” A mechanism for ensuring the monitoring and full implementation of the obligations in Article 66.2 was established by a Decision of the Council for TRIPS under which the following information was to be provided: “(a) an overview of the incentives regime put in place to fulfil the obligations of Article 66.2, including any specific legislative, policy and regulatory framework; (b) identification of the type of incentive and the government agency or other entity making it available; (c) eligible enterprises and other institutions in the territory of the Member providing the incentives; and (d) any information available on the functioning in practice of these incentives, such as:-statistical and/or other information on the use of the incentives in question by the eligible enterprises and institutions;-the type of technology that has been transferred by these enterprises and institutions and the terms on which it has been transferred;-the mode of technology transfer;-least-developed countries to which these enterprises and institutions have transferred technology and the extent to which the incentives are specific to least-developed countries; and-any additional information available that would help assess the effects of the measures in promoting and encouraging technology transfer to least‑developed country Members in order to enable them to create a sound and viable technological base“.

Question 10.4

Have developed country Members provided the information in the above categories regarding their incentives to enterprises and institutions for the purpose of encouraging technology transfer to LDCs?

 FORMCHECKBOX
 Yes
Compliance with this obligation is monitored. At its meeting in October 2009, the Council took up its seventh annual review of developed country Members' reports on their implementation of Article 66.2. For this review, the Council received the third set of new detailed reports on actions they had taken or planned in pursuance of their commitments under Article 66.2 from the following developed country Members (in the IP/C/W/536 series available at) http://docsonline.wto.org/DDFDocuments/t/IP/C/W536.doc
Japan IP/C/W/536,
United States (Add.1),
Australia (Add.2),
Switzerland (Add.3),
Norway (Add.4,)
Canada (Add.5),
New Zealand (Add.6),
European Communities and member States (Add.7).
Recent reports on incentives to enterprises for technology transfer to LDCs
(2003-2008)
	Symbol
	Prepared by
	Title/Description
	Distribution Date

	2008

	IP/C/W/519
Add.7
	EC
	Report on the Implementation of Article 66.2 of the TRIPS Agreement
	Work in progress

	IP/C/W/519
Add.6
	Australia
	Report on the Implementation of Article 66.2 of the TRIPS Agreement
	13 November 2008

	IP/C/W/519
Add.5
	Canada
	Report on the Implementation of Article 66.2 of the TRIPS Agreement
	23 October 2008

	IP/C/W/519
Add.4
	Switzerland
	Report on the Implementation of Article 66.2 of the TRIPS Agreement
	23 October 2008

	IP/C/W/519
Add.3
	USA
	Report on the Implementation of Article 66.2 of the TRIPS Agreement
	16 October 2008

	IP/C/W/519
Add.2
	Norway
	Report on the Implementation of Article 66.2 of the TRIPS Agreement
	13 October 2008

	IP/C/W/519
Add.1
	New Zealand
	Report on the Implementation of Article 66.2 of the TRIPS Agreement
	14 October 2008

	IP/C/W/519
	Japan
	Report on the Implementation of Article 66.2 of the TRIPS Agreement
	9 October 2008

	2007

	IP/C/W/497
Add.7
	Australia
	Report on the Implementation of Article 66.2 of the TRIPS Agreement - Addendum
	3 December 2007

	IP/C/W/497
Add.6
	Canada
	Report on the Implementation of Article 66.2 of the TRIPS Agreement - Addendum
	3 December 2007

	IP/C/W/497
Add.5
	United States
	Report on the Implementation of Article 66.2 of the TRIPS Agreement - Addendum
	3 December 2007

	IP/C/W/497
Add.4
	Norway
	Report on the Implementation of Article 66.2 of the TRIPS Agreement - Addendum
	3 December 2007

	IP/C/W/497
Add.3
	New Zealand
	Report on the Implementation of Article 66.2 of the TRIPS Agreement - Addendum
	3 December 2007

	IP/C/W/497
Add.2
	EC
	Report on the Implementation of Article 66.2 of the TRIPS Agreement - Addendum
	4 December 2007

	IP/C/W/497
Add.1
	Japan
	Report on the Implementation of Article 66.2 of the TRIPS Agreement - Addendum
	11 October 2007

	IP/C/W/497
	Switzerland
	Report on the Implementation of Article 66.2 of the TRIPS Agreement - Addendum
	1 October 2007

	2006

	IP/C/W/480/
Add.7
	Canada
	Report on the Implementation of Article 66.2 of the TRIPS Agreement - Addendum
	20 November 2006

	IP/C/W/480/
Add.6
	US
	Report on the Implementation of Article 66.2 of the TRIPS Agreement - Addendum
	21 November 2006

	IP/C/W/480/
Add.5
	EC
	Report on the Implementation of Article 66.2 of the TRIPS Agreement - Addendum
	12 February 2007

	IP/C/W/480/
Add.4
	Norway
	Report on the Implementation of Article 66.2 of the TRIPS Agreement - Addendum
	13 October 2006

	IP/C/W/480/
Add.3
	Switzerland
	Report on the Implementation of Article 66.2 of the TRIPS Agreement - Addendum
	13 October 2006

	IP/C/W/480/
Add.2
	Australia
	Report on the Implementation of Article 66.2 of the TRIPS Agreement - Addendum
	12 October 2006

	IP/C/W/480
Add.1
	New Zealand
	Report on the Implementation of Article 66.2 of the TRIPS Agreement - Addendum
	12 October 2006

	IP/C/W/480
	Japan
	Report on the Implementation of Article 66.2 of the TRIPS Agreement
	10 October 2006

	2005

	IP/C/W/452/
Add.7
	Australia
	Report on the Implementation of Article 66.2 of the TRIPS Agreement - Addendum
	5 April 2006

	IP/C/W/452
Add.6
	EC
	Report on the Implementation of Article 66.2 of the TRIPS Agreement - Addendum
	12 December 2005

	IP/C/W/452
Add.5
	US
	Report on the Implementation of Article 66.2 of the TRIPS Agreement - Addendum
	12 December 2005

	IP/C/W/452
Add.4
	Norway
	Report on the Implementation of Article 66.2 of the TRIPS Agreement - Addendum
	21 October 2005

	IP/C/W/452
Add.3
	New Zealand
	Report on the Implementation of Article 66.2 of the TRIPS Agreement - Addendum
	18 October 2005

	IP/C/W/452
Add.2
	Canada
	Report on the Implementation of Article 66.2 of the TRIPS Agreement - Addendum
	10 October 2005

	IP/C/W/452
Add.1
	Switzerland
	Report on the Implementation of Article 66.2 of the TRIPS Agreement - Addendum
	6 October 2005

	IP/C/W/452
	Japan
	Report on the Implementation of Article 66.2 of the TRIPS Agreement
	5 October 2005

	IP/C/W/431/
Add.6
	Norway
	Report on the Implementation of Article 66.2 of the TRIPS Agreement - Addendum
	24 March 2005

	IP/C/W/431
Add.5
	US
	Report on the Implementation of Article 66.2 of the TRIPS Agreement - Addendum
	11 January 2005

	IP/C/W/431
Add.4
	Canada
	Report on the Implementation of Article 66.2 of the TRIPS Agreement - Addendum
	7 January 2005

	IP/C/W/431
Add.3/Suppl.1
	European Communities
	Report on the Implementation of Article 66.2 of the TRIPS Agreement – Supplement
	14 April 2005

	IP/C/W/431
Add.3
	European Communities
	Report on the Implementation of Article 66.2 of the TRIPS Agreement - Addendum
	7 January 2005

	2004

	IP/C/W/431
Add.2
	Switzerland
	Report on the Implementation of Article 66.2 of the TRIPS Agreement - Addendum
	17 November 2004

	IP/C/W/431
Add.1
	Japan
	Report on the Implementation of Article 66.2 of the TRIPS Agreement - Addendum
	17 November 2004

	IP/C/W/431
	New Zealand
	Report on the Implementation of Article 66.2 of the TRIPS Agreement
	16 November 2004

	2003

	IP/C/W/412/
Add.7
	Canada
	Implementation of Article 66.2 of the TRIPS Agreement: Information from Developed Country Members
	9 June 2004

	IP/C/W/412/
Add.6
	New Zealand
	Implementation of Article 66.2 of the TRIPS Agreement: Information from Developed Country Members
	18 December 2003

	IP/C/W/412/
Add.5
	EC
	Implementation of Article 66.2 of the TRIPS Agreement: Information from Developed Country Members
	26 January 2004

	IP/C/W/412/
Add.4
	Norway
	Implementation of Article 66.2 of the TRIPS Agreement: Information from Developed Country Members
	14 November 2003

	IP/C/W/412/
Add.3
	United States
	Implementation of Article 66.2 of the TRIPS Agreement: Information from Developed Country Members
	12 November 2003

	IP/C/W/412/
Add.2
	Switzerland
	Report on the Implementation of Article 66.2 of the TRIPS Agreement
	12 November 2003

	IP/C/W/412/
Add.1
	Czech Rep.
	Report on the Implementation of Article 66.2 of the TRIPS Agreement
	10 November 2003

	IP/C/W/412
	Japan
	Report on the Implementation of Article 66.2 of the TRIPS Agreement
	10 November 2003

	IP/C/28
	Secretariat
	Implementation of Article 66.2 of the TRIPS Agreement ‑ Decision of the Council for TRIPS of 19 February 2003
	20 February 2003

	IP/C/W/398
WT/WGTTT/
W/5
	EC
	Reflection Paper on Transfer of Technology to Developing and LDCs
	14 February 2003

TRIPs and Public Health
Paragraph 6 of the Doha Ministerial Declaration on the TRIPS Agreement and public health recognized “that WTO Members with insufficient or no manufacturing capacities in the pharmaceutical sector could face difficulties in making effective use of compulsory licensing under the TRIPS Agreement. A waiver from Article 31f of the TRIPS Agreement permits such countries to issue compulsory licences to suppliers in exporting countries under specific conditions. It is assumed that LDCs have “insufficient manufacturing capacities”. Subsequently (on 6 December 2005) a Protocol to amend the TRIPS Agreement so as to give this provision a permanent status was submitted for the signature by Members.

Question 10.5

Have pharmaceutical products been exported to LDCs under compulsory licence pursuant to the above mentioned Decision?

 FORMCHECKBOX
 Yes
Rwanda notified its intention to import medicines under this facility

Canada notified the grant of a compulsory licence for production and export of the needed medicine to Rwanda and the conditions attached to it

Question 10.6

The following LDC Members have accepted the Protocol Amending the TRIPS Agreement submitted on 6 December 2005?
By May 2010, Zambia was the only LDC that had accepted the Protocol (10 August 2009).

11. Dispute Settlement

Article 24 of the Dispute Settlement Understanding sets out Special Procedures Involving Least-Developed Country Members under which particular consideration shall be given to the special situation of LDCs at all stages of the determination of the causes of a dispute and of dispute settlement procedures. Members shall exercise due restraint both in raising matters involving LDCs in asking for compensation or seeking authorization to suspend concessions or other obligations if this is authorized. In cases involving an LDC, the Director-General or the Chairman of the DSB shall, upon request by an LDC offer their good offices, conciliation and mediation with a view to assisting the parties to settle the dispute, before a request for a panel is made.

Question 11.1

Have any disputes been raised or supported by LDCs?

 FORMCHECKBOX
 Yes
Bangladesh was a complainant in a case against India relating to anti-dumping actions in 2004
 However, a mutually satisfactory solution was reached and no panel was established.

LDC participation in WTO dispute settlement proceedings (as of 4 May 2010)

Bangladesh

Complainants

2004 DS306
India - Batteries

Third Parties

2002 DS243
US - Textiles Rules of Origin

Benin

Third Parties

2002 DS267
US - Upland Cotton

Chad

Third Parties

2002 DS267
US - Upland Cotton

Madagascar

Third Parties

2002 DS265
EC - Export Subsidies on Sugar (Australia)

DS266EC - Export Subsidies on Sugar (Brazil)

2003 DS283
EC - Export Subsidies on Sugar (Thailand)

Malawi

Third Parties

2002 DS265
EC - Export Subsidies on Sugar (Australia)

 DS266
EC - Export Subsidies on Sugar (Brazil)

2003 DS283
EC - Export Subsidies on Sugar (Thailand)

Senegal

Third Parties

1996

DS27
EC - Bananas III

DS58
US - Shrimp

Tanzania

Third Parties

2002 DS265
EC - Export Subsidies on Sugar (Australia)

 DS266
EC - Export Subsidies on Sugar (Brazil)

2003 DS283
EC - Export Subsidies on Sugar (Thailand)

Viet Nam

Complainants

2010 DS404
US - Shrimp (Viet Nam)

Third Parties

2006 DS343
US - Shrimp (Thailand)

2007 DS360
India - Additional Import Duties

2008 DS375
EC - IT Products (US)

 DS376
EC - IT Products (Japan)

 DS377
EC - IT Products (Chinese Taipei)

2009 DS399
US - Tyres (China)

12. Trade Policy Reviews

The Trade Policy Review Mechanism provides that smaller trading countries will be reviewed every six years, except that a longer period may be fixed for LDCs. Particular account shall be taken of difficulties presented to LDCs in compiling their reports. The Secretariat shall make available technical assistance on request to developing country Members, and in particular to the least-developed country Members.

Question 12.1

For which LDCs have Trade Policy Reviews been conducted
?

Bangladesh 2006, 2000

Benin 2004, 1997

Burkina Faso 2004, 1997

Burundi 2003

Central African Republic 2007

Chad 2007
Djibouti 2006
Gambia 2005

Haiti 2003

Lesotho 2009, 2003, 1999 (SACU)

Madagascar 2008, 2001
Maldives 2009 2003
Mali 2004
Mauritania 2002

Mozambique 2009, 2001

Niger 2009 2003
Rwanda 2004

Senegal 2009, 2003
 Sierra Leone 2005

Solomon Islands 2009

Togo 2006, 1999

United Republic of Tanzania 2006 2000

Zambia 2009, 2002, 1996

No reviews to date
Angola

Cambodia
Democratic Republic of the Congo (scheduled for November 2010)
Guinea Bissau

Myanmar

Nepal

13. Accession of LDCs to the WTO
Members of the WTO have agreed that accession of LDCs remains a priority, and to work to facilitate and accelerate negotiations with acceding LDCs. The WTO Secretariat was to reflect this priority in its plans for technical assistance. In view of the importance of LDCs' accession, the WTO Sub-Committee on LDCs adopted the WTO Work Programme for LDCs,
 which reflected LDCs' accession as one of the systemic issues to address the particular needs, interests and concerns of LDCs. The General Council in December 2002 adopted the Decision on the Accession of Least Developed Countries (the "Guidelines") to facilitate and accelerate negotiations with acceding LDCs (WT/L/508). The Guidelines have four pillars: (i) market access; (ii) WTO rules; (iii) process; and (iv) trade-related technical assistance and capacity building. The Director-General in his Status Report to the Fifth WTO Ministerial Conference stated that the "adoption of the Guidelines represents the willingness of WTO Members to show greater flexibility all around".

In the Guidelines, the General Council agreed that "Members shall exercise restraint in seeking concessions and commitments on trade in goods and services from acceding LDCs, taking into account the levels of concessions and commitments undertaken by existing WTO LDC Members” and that "acceding LDCs shall offer access through reasonable concessions and commitments on trade in goods and services commensurate with their individual development, financial and trade needs". The General Council also decided that “The transitional periods/transitional arrangements foreseen under specific WTO Agreements, to enable acceding LDCs to effectively implement commitments and obligations, shall be granted in accession negotiations taking into account individual development, financial and trade needs”; and that such “transitional periods/arrangements shall be accompanied by Action Plans for compliance with WTO rules. The implementation of the Action Plans shall be supported by Technical Assistance and Capacity Building measures for the acceding LDCs. Upon the request of an acceding LDC, WTO Members may coordinate efforts to guide that LDC through the implementation process”; Furthermore “the good offices of the Director-General shall be available to assist acceding LDCs and Chairpersons of the LDCs' Accession Working Parties in implementing this decision”.

The LDCs that are Original Members of the WTO are Angola, Bangladesh, Benin, Burkina Faso, Burundi, Central African Republic, Chad, Democratic Republic of the Congo, Djibouti, The Gambia, Guinea, Guinea Bissau, Haiti, Lesotho, Madagascar, Malawi, Maldives, Mali, Mauritania, Mozambique, Myanmar, Niger, Rwanda, Senegal, Sierra Leone, Solomon Islands, Togo, Uganda, United Republic of Tanzania, and Zambia. As of May 2010, three LDCs had acceded to the WTO under Article XII of the Marrakesh Agreement Establishing the WTO, Cambodia, Nepal and Cape Verde.
 There are 12 LDCs at different stages of their accession process: Afghanistan, Bhutan, Comoros, Equatorial Guinea, Ethiopia, Lao PDR, Liberia, Samoa, Sao Tomé and Principe, Sudan, Vanuatu and Yemen.

Question 13.1

Did those LDCs that acceded to WTO benefit from transitional periods in their terms of accession?

 FORMCHECKBOX
 Yes

Cambodia:

According to the Report of the Working Party on the Accession of Cambodia transitional arrangements were granted for the implementation of the Agreements on Customs valuation (five years five months), Rules of Origin (one year five months), SPS (four years five months), TBT (three years five months) and TRIPS (three years five months); and specific flexibilities were agreed for eliminating quantitative restrictions on imports of fertilizers, pesticides and other agricultural inputs (one year ten months); for trading rights on pharmaceuticals and veterinary medicines (one year ten months); and for establishing a WTO consistent duty drawback scheme (ten years five months)
.
Nepal:

The Report of the Working party on the Accession of the Kingdom of Nepal records that Nepal was granted transition periods
 of three years and four months to fully implement the WTO Agreements on Customs Valuation, SPS, TBT and TRIPS.
Cape Verde:
Cape Verde was granted transition periods for the implementation of the WTO Agreements on Customs Valuation (3 years), Subsidies and Countervailing Measures (two years), SPS (two years) and TRIPS (five years) and specific flexibilities, including for the modification of legislation regarding customs user fee (four years 11 months), free zones (two years), and subsidies (seven years).

Question 13.2

Have acceded and acceding LDCs prepared an Action Plan for compliance with WTO rules?

 FORMCHECKBOX
 Yes
For the LDCs that acceded to the WTO, Action plans were provided and incorporated by reference into the Working Party Report with respect to the implementation of the following agreements:

Cambodia

Agreement on Implementation of Article VII of the GATT1994 (Customs Valuation Agreement) (WT/ACC/KHM/13/Rev.1),

TBT Agreement (WT/ACC/KHM/14/Rev.1),
SPS Agreement (WT/ACC/KHM/15/Rev.1),
TRIPS Agreement (WT/ACC/KHM/16/Rev.1).
Nepal

General Legislative Action Plan (WT/ACC/NPL/10/Rev.1),

SPS Agreement (WT/ACC/NPL/12),
TBT Agreement (WT/ACC/NPL/13),

TRIPS Agreement (WT/ACC/NPL/14),

Customs Valuation Agreement (WT/ACC/NPL/15).
Cape Verde

TRIPS Agreement (WT/ACC/CPV/9/Rev.3),
SPS Agreement (WT/ACC/CPV/10/Rev.1),

TBT Agreement (WT/ACC/CPV/11/Rev.2),
General Legislative Action Plan (WT/ACC/CPV/12/Rev.3),
Action Plan Related to the Arbitration Law (WT/ACC/CPV/13/Rev.1),
Action Plan on Preparation, Adoption and Application of a Customs Code Which Includes Rules in Compliance with Article VII of GATT (WT/ACC/CPV/14/Rev.3),

Action Plan to update Commercial Legislation (WT/ACC/CPV/21/Rev.1),

Subsidies Timetable Action Plan (WT/ACC/CPV/29).
 LDCs currently in the process of Accession have also submitted Action Plans. For example:

Bhutan: Action Plans covering General Legislation, Customs Valuation, TBT, TRIPS and SPS.
Lao PDR: Action Plans covering General Legislation, Customs Valuation, TBT, TRIPS and SPS.
Sudan: Action Plans covering General Legislation, Customs Valuation, GATS, TBT and SPS.
Yemen: Action Plans covering General Legislation, TBT, SPS, TRIPS and, Customs Valuation.

Question 13.3

Have acceded and acceding LDCs been provided with technical assistance from the WTO Secretariat during negotiations for accession to the WTO?

 FORMCHECKBOX
 Yes
The table below
 lists the assistance being received by LDCs currently in the process of accession and indicates which LDCs have received technical assistance and the type of assistance provided.
Technical Assistance and Capacity Building for Acceding LDCs
	Country
	Enhanced Integrated Framework
	WTO (2003 – 2009)
	Illustrative List of Bilateral Donors
	Other multilateral agencies, development partners

	
	
	National
	Regional
	Geneva-based
	Other
	Total
	
	

	Afghanistan
	Beneficiary of the Enhanced Integrated Framework (EIF). Preparation of DTIS is underway.
	5
	39
	9
	2
	55
	France, Germany, Japan, Korea, Netherlands, UK, US
	IMF, UNCTAD, WCO, World Bank (IDA)

	Bhutan
	Workshop on EIF and Trade Facilitation held in March 2009 in Thimphu. Government yet to apply for the EIF.
	10
	82
	19
	7
	118
	Austria, Denmark, EC, Japan, Korea, Thailand
	IMF, ITC, FAO, UNCTAD, UNESCAP, UNIDO, WCO, WIPO

	Comoros
	Beneficiary of the EIF. DTIS finalized in 2007 and includes a section on WTO accession. Proposals for funding include capacity building for accession.
	7
	60
	8
	2
	77
	Belgium, France, US
	Commonwealth Sect., IMF, ITC, FAO, WCO

	Equatorial Guinea
	Seeking assistance under the EIF. Technical Reviews to be undertaken at a later stage in 2009.
	3
	62
	23
	-
	88
	US
	FAO

	Ethiopia
	Beneficiary of the EIF. DTIS finalized in 2003 and includes a section on WTO accession. EIFTF (Window II) financing includes an accessions-related project.
	16
	81
	16
	30
	143
	EC, France, Germany, Japan, Korea, Netherlands, UK, US
	IMF, UNCTAD, UNIDO, WCO, World Bank (IDA)

	Lao PDR
	Beneficiary of the EIF. DTIS finalized in 2006 and includes a chapter on WTO accession. EIFTF (Window II) financing includes an accessions-related project.
	16
	99
	31
	13
	159
	Australia, EC, France, Japan, Korea, Switzerland, Thailand
	ADB, IMF, ITC, FAO, UNCTAD, UNESCAP, UNDP, UNIDO, WIPO

	Liberia
	Beneficiary of the EIF. DTIS finalized in 2008 and includes a section on WTO accession. Project proposal for EIFTF funding in preparation.
	2
	56
	2
	3
	63
	US
	IMF, ITC, FAO, UNIDO, World Bank (IDA)

	Samoa
	Seeking assistance under the EIF. DTIS yet to be drafted.
	6
	79
	28
	8
	121
	Australia, EC, Japan, New Zealand
	Commonwealth Sect., UNDP, UNESCAP

	Sao Tomé and Principe
	Beneficiary of the EIF. DTIS finalized in 2005 and includes a section on WTO accession. EIFTF (Window II) financing includes an accessions-related project.
	5
	60
	31
	1
	97
	EC, France, Japan, Korea, Portugal, US
	FAO, l'Organisation Internationale de la Francophonie, UNCTAD, World Bank (IDA)

	Sudan
	Beneficiary of the EIF. DTIS finalized in 2008 and includes a section on WTO accession. Project proposal for EIFTF funding in preparation.
	10
	128
	22
	23
	183
	France, Germany, Japan, Korea, US
	IMF, IsDB, FAO, UNCTAD, UNESCWA, UNIDO, World Bank (IDA)

	Vanuatu
	Beneficiary of the EIF. DTIS finalized in 2007 and includes a section on WTO accession. EIFTF (Window II) financing includes an accessions-related project.
	7
	79
	21
	2
	109
	EC, France, Japan, New Zealand
	UNESCAP

	Yemen
	Beneficiary of the EIF. DTIS finalized in 2004 and includes a section on WTO accession. Proposals for funding include capacity building for accession.
	21
	57
	16
	12
	106
	EC, France, Germany, Japan, Korea, Netherlands, UK, US
	IMF, UNCTAD, WIPO, World Bank (IDA)

Question 13.4

Are LDCs currently in the process of accession seeking extended transitional periods or other flexibility provisions in their terms of accession?

 FORMCHECKBOX
 Yes
For example:

Bhutan has requested transitional arrangements for the implementation of WTO rules on Customs Valuation, SPS, TBT, and TRIPS;

Lao PDR for Customs Valuation, SPS, TBT, TRIMs and TRIPS),

Samoa for SPS and TRIPS, and

Yemen for flexibilities in areas such as trading rights, fees and charges, import prohibitions and licensing, customs valuation, subsidies, SPS, TBT, TRIMs and TRIPS.

International Support Measures related to Preferential Market Access

14. Preferential Schemes in favour of LDCs

As agreed at the Hong Kong Ministerial Conference, progress toward the goal of Duty Free Quota Free (DFQF) treatment of LDCs is monitored, Member are required to notify schemes adopted under the DFQF Decision
 annually to the Committee on Trade and Development (CTD). The CTD is required to undertake annual reviews of the steps taken by Members to provide DFQF market access to the LDCs.
 Countries providing preferences under GSP notify developments in their schemes to the Committee on Trade and Development.

Question 14.1

Which countries provide duty free quota free treatment to all products from LDCs?
Australia
, New Zealand
, Norway
, Switzerland
, European Union,

Belarus, Kazakhstan, Kyrgyz Republic, Moldova, Tajikistan, Russia

Question 14.2
Which countries maintain a preference scheme in favour of LDCs,
but with less than 100% product coverage?

Canada
 (98.9 % of MFN dutiable tariff lines covered)
Japan
 (98.2%)
United States

India (85% target)

Korea 80%

Brazil (80% to 100%)

Morocco (for African LDCs)

Iceland

Turkey (applies EU EBA for those products covered by the customs union)

China (60% in 2010 for 30 LDCs in Africa
 and special preferences to other LDCs Afghanistan, Maldives
, Samoa, Vanuatu, Yemen on 286 categories of products
.
The EU provides DFDQ to LDCs under its autonomous, non-reciprocal EBA scheme, as well as under its EPA Agreements to which LDCs are parties. LDC members of the EPA receive advantages over the EBA scheme in terms of rules of origin.
In such cases is the following information available?
(a) The list of tariff lines which are not duty free for LDCs
Note from CDP Secretariat:

A UNCTAD study
 has examined the preference schemes of Canada, the EU, Japan and the United States. This study identifies the tariff lines under which LDCs do not receive DFQF in the preference schemes of Japan and the United States, and attempted to assess the trade impact of these exclusions.
(b) The percentage of total dutiable tariff lines are covered by such exclusions (latest available year)
[not found]

(c) The percentage of the total import value from LDCs covered by these exclusions (latest available year)
[not found]

(d) The percentage of imports from LDCs that are subject to duty (latest available year)
The latest Note by the WTO Secretariat on Market Access for Products and Services of Export Interest to LDCs
 contains data permitting the calculations, of (b) to (d) above , notably in its tables 4 and 5. Table 5 presents detailed information on market access conditions in selected developed markets for the year 2007. The table is organized in three sets of indicators. The first set of four columns compares the number of duty-free tariff lines granted to LDCs with regard to the MFN regime. Given the various administrative and supply-side problems as discussed below, not all these opportunities are utilized; the next four columns show the same information, but based on those tariff lines where trade was reported for the reference year. The third indicator complements the information at tariff-line level by presenting the corresponding imports and trade weighted duty averages.
The same Report also addresses the coverage of LDCs exports in the preferential schemes of developing countries noting that such information is limited. The analysis of market access conditions in developing countries is therefore reduced to studying the treatment actually received by the LDC exports to these markets, mostly on an MFN‑basis, as indicated by the share of duty-free imports and average tariffs, weighted by the import values. Table 7 of the Report indicates the tariff treatment of LDC exports in selected developed country markets.
Notes from CDP Secretariat:

The UNCTAD study on Erosion of Trade Preferences in the Post-Hong Kong Framework focuses on the match between the narrow range of LDC exports and the preferential tariff treatment identifying where the exclusion of individual tariff lines from the DFQF can effectively limit certain LDCs from preferential treatment. It calculates the volume of LDCs exports that actually benefited from preferential treatment, calculated on the basis of dutiable imports and of trade flows that have actually claimed trade preferences at the time of customs clearance in preference giving countries.
 It contains detailed lists of top three percent of tariff lines of interest to LDCs not covered by preferences for the United States and Japan.

A recent study by ICTSD calculates the percentage of LDC imports covered by preferential schemes (but not necessarily actually benefitting from preferences) for a wider range of donor countries, including China, India and Korea.

(e) The amount of duty collected on imports from LDCs.
Note from CDP Secretariat:

The UNCTAD study mentioned above also estimates the duty revenues foregone by the donor countries covered, for imports from LDCs granted preferential treatment.

Question 14.3
Have countries extended LDC specific preferential treatment to a limited number of LDCs as part of GSTP or a regional, sub-regional, bilateral or other preferential agreement (other then referred to above)
 FORMCHECKBOX
 Yes
GSTP: Seven LDCs, Bangladesh, Benin Guinea, Mozambique, Myanmar, Sudan, and Tanzania are parties to the GSTP, while Burkina Faso, Burundi, Haiti, Madagascar, Mauritania, Rwanda and Uganda have applied for accession to the GSTP. Algeria, Argentina, Brazil, Bangladesh, Cameroon, DPRK, Egypt, India, Iran, Republic of Korea, Morocco, Pakistan, Sudan and Tunisia have indicated that they extend additional preferences to LDC participants in the GSTP.

Asia Pacific Trade Agreement China, Korea, India and Sri Lanka offer additional concessions under APTA exclusively to LDC members (Bangladesh, Lao)

India grants special treatment to LDC members of APTA (Bangladesh, Lao PDR) as well as SAFTA (Bangladesh, Bhutan Maldives, Nepal). This is enhanced through bilateral agreements with Bhutan and Nepal, in addition India grants preferences to Afghanistan under a bilateral agreement.
China offers special treatment to LDCs within the framework of FTAs on both a contractual and unilateral basis. Preferences granted exclusively to LDC members of APTA on 161 products, preferential margins average 78%, plus extra unilateral preferences for Bangladesh and Lao (87 tariff lines)
. Within the framework Agreement on Comprehensive Economic Cooperation between ASEAN and China, it grants duty free treatment to Cambodia on 418 tariff lines, plus unilateral preferences on additional 420 tariff lines, corresponding figures for Lao are 330 contractual, 399 unilateral and for Myanmar, 220 contractual, 226 unilateral.

As noted above, the EU already provides DFQF treatment to LDCs under its EBA preference scheme. However, the EU is in the process of negotiating Economic Partnership Agreements of which all ACP LDCs may join. LDCs may chose between EBA and membership in an EPA
. Some LDCs have been initialled interim agreements to become parties to EPA:

SADC region: A regional agreement with Botswana, Lesotho, Swaziland, Mozambique and Namibia.
East Africa: A regional agreement with the East African Community (Kenya, Uganda, Tanzania, Rwanda and Burundi).
Eastern and Southern Africa (ESA region): A regional agreement with Comoros, Madagascar, Mauritius, Seychelles, Zambia, Zimbabwe (but with individual market access schedules).
Haiti joined the comprehensive Caribbean EPA.
The United States grants preferences to sub-Saharan countries
 most of which are LDCs, under the AGOA scheme, which contains a longer list of items (1800 additional tariff lines) than under its GSP programme, including textiles and clothing (subject to product specific rules of origin).
Utilization of Preferences

Although LDCs may be granted duty free treatment for all, or most of imports into some trading partners, these preferences are far from being fully utilized, that is that many exports eligible for preferential treatment do not actually receive it, that is they pay duties. This is usually due to the stringency and/or complexity of rules of origin and related documentation requirements. Often the margin of preference is so low that the cost incurred in complying with such documentation requirements is not justified.
Furthermore, exports that qualify for preferential treatment (i.e. which conform to the rules of origin and ancillary requirements), may (a) not be imported at all due to non-tariff measures, of which technical regulations and sanitary and phytosanitary requirements seem to the most onerous,
 or (b) not be exported because the LDCs do not have the supply capacity.

Question 14.4
Has the WTO Secretariat compiled information or conducted studies on the impediments to the utilization of LDC preferences?

 FORMCHECKBOX
 Yes
The WTO Secretariat has conducted a detailed study of the impediments to the utilization of LDCs preferences in the textiles and clothing sector.

The WTO and WCO have agreed to cooperate to provide technical assistance on rules of origin in the future but this seems to be mainly in the context of FTAs.
The EU has notified that in 2007 the utilization rate under EBA was 47 per cent.

Note from CDP Secretariat:

The UNCTAD study on Erosion of Preferences
 assesses the utilization rates of the preference schemes of the EU, Japan and the United States at the tariff line level identifying the imports from LDCs that actually benefitted from preferences. The study notes that the benefits of LDCs preferences were concentrated in a limited number of exporting countries and products. This study assesses the different impact of rules of origin in different sectors on the ability of individual LDCs to utilize preferences.

Rules of Origin

The WTO Agreement on Rules of Origin sets out rules governing the application of non-preferential rules of origin. However, its Annex II contains a Common Declaration with Regard to Preferential Rules of Origin which covers mainly procedural aspects, but obliges Members to notify their preferential rules of origin.

Question 14.5
Have Members notified their preferential rules of origin pursuant to Annex II to the Agreement on Rules of Origin?

 FORMCHECKBOX
 Yes
The WTO Agreement on Rules of Origin sets out rules governing the application of non-preferential rules of origin. However, its Annex II contains a Common Declaration with Regard to Preferential Rules of Origin which covers mainly procedural aspects, but obliges Members to notify their preferential rules of origin. As of October 2009, 114 members had notified their preferential rules of origin
, (in the G/RO/N series) these are kept on file in the WTO Secretariat.

Which Members and do they indicate more flexible rules for imports originating in LDCs?

Canada allows imports from LDCs under GSP to enjoy a lower valued added requirement (40%) than imports from other beneficiaries (60%) and contains special advantages on product specific rules of origin for textiles and clothing.

The EU GSP provides for derogations form GSP rules of origin in certain circumstances, greater flexibility has been granted to certain LDCs (Cambodia, Lao PDR, Nepal) for textiles and clothing.
 The reform of EU GSP/EBA rules of origin seems to have rendered these derogations unnecessary.

Under SAFTA, LDCs are entitled to 40% valued added rather than the normal 60%.

Under GSTP, LDCs are given a 10 percentage point with respect to valued added, 40% as opposed to 50% as well as to cumulative valued 50% as opposed to 60%.

Question 14.6
Have the impact of these preferential rules of origin of the exports from LDCs been analysed by the WTO?

 FORMCHECKBOX
 Yes
The WTO secretariat has studied the impact of preferential rules of origin on LDCs exports of textiles and clothing.

Canada has notified that since the introduction of the Canadian LDC including rules tailored for the textile and clothing sector, imports into Canada from LDCs have almost tripled, from $632 million (US$403 million) in 2002 to $1.8 billion (US$1.6 billion) in 2006. Growth in finished apparel products has been particularly notable. Canadian imports have almost tripled since the LDC tariff was introduced at the beginning of 2003.

The new rules of origin applied by the EU in their in the EPA introduce additional flexibilities over the EBA rules, notably in the textiles and clothing and fisheries sectors.
Question 14.7
Have trading partners used TN/MA/W/74
 as a model for their rules of origin for LDC preferences?

 FORMCHECKBOX
 No
There is no indication that any country has adopted this model.
Question 14.8
Has the WTO provided technical assistance to LDCs aimed at helping them to overcome difficulties caused by rules of origin (2000-2008)?
 FORMCHECKBOX
 Yes
Please see WTO document entitled "biennial technical assistance and training plan, 2010 – 2011 (WT/COMTD/W/170/.Rev.1).

Low preferential margins

The value of preferential access for LDCs is reduced by the extent to which competing imports from other sources also enter duty free or at very low rates, either under MFN treatment, GSP, or from partners in FTAs or other preferential agreements. Where MFN rates are low, the margin of preference may not offset the cost involved in complying with rules of origin and related documentation requirements. The share of duty free exports by developing countries increased from 54 per cent in 1996 to 77 per cent in 2006, while that of LDCs remained virtually unchanged (78 to 79 per cent).
 However, this does not reflect the “true” preferential access enjoyed by LDCs.
Question 14.9
Has the impact of low margins of preference on LDCs been analysed by the WTO?

 FORMCHECKBOX
 Yes
Please indicate

According to the most recent WTO secretariat report on Market Access for Products and Services of Export Interest to Least-Developed Countries
 LDCs have been increasingly benefiting from “ true” preferential access, (calculated by subtracting from the total duty-free access all products receiving duty-free treatment under MFN regime) which has risen from only 35 per cent of their exports in the late 1990s to more than 50 per cent today (while the share of true preferential duty-free treatment for the group of developing countries has been fluctuating around 20 per cent for the last ten years). The share of “true” preferential duty-free access for LDCs is particularly high for clothing and textiles (62 and 59 per cent, respectively), while it is only 33 per cent for agriculture. However, it is not clear whether this calculation takes into account duty free treatment provided under FTAs.

Non-tariff measures affecting LDC exports
The principal NTMs affecting the exports of LDCs have been identified as SPS regulations, technical barriers to trade, consular formalities and documentation, anti-dumping measures, government purchases and subsidies, import licensing, transit procedures, marking requirements, tariff quotas and customs formalities.

Question 14.10

According to studies conducted by the WTO, is it possible to rank NTMs according to their negative impact on LDC exports?
 FORMCHECKBOX
 Yes
Please indicate

The most recent WTO Secretariat study on Non-Tariff Measures on Products of Export Interest to the Least-Developed Countries
 indicates that SPS measures are the most frequently cited NTMs faced by LDC exports, in particular for their agricultural exports (e.g. fruits, vegetables), fish and fish products, wood and wood products, etc.
 Rules of origin associated with preference schemes represent the major NTM of concern to a number of LDCs for their non-agricultural exports (mainly clothing). Other types of NTMs which are of concern to LDCs are TBT, customs and administrative measures and trade remedies (anti-dumping measures).

15. Free trade and other trade agreements

Every LDC WTO member is a party to at least one FTA, or limited preferential agreement. These Agreements, when entered into with other developing countries, often provide LDCs with preferential access to markets that they would otherwise not receive. In FTAs with developed countries, which are committed to grant DFQF additional benefits can be provided by improvements in rules of origin, or greater access to financial and technical assistance to overcome NTMs such as SPS. On the other hand, membership in these Agreements requires LDCs to make reciprocal concessions, or even accept more stringent disciplines on other trade issues. Furthermore, these FTAs and other agreements may provide duty free access to parties, while imports from LDCs outside these agreement would be dutiable (negative margins of preference), thus discriminating against LDCs.
Question 15.1

Which customs unions, free trade areas and other trade agreements notified to the WTO include LDC members?

ASEAN - China (Goods)

ASEAN - China (Services)

ASEAN - Japan FTA

ASEAN Free Trade Area (AFTA)
ASEAN-Australia-New Zealand
Asia Pacific Trade Agreement (APTA)

Common Market for Eastern and Southern Africa(COMESA)
Caricom (goods)

Caricom (services)
East African Community (EAC) Economic and Monetary Community of Central Africa (CEMAC)

Economic Community of West African States (ECOWAS)

EC – Overseas Countries and Territories (OCT)

EFTA - SACU Goods FTA

Global System of Trade Preferences among

Developing Countries (GSTP) Goods PTA

India - Afghanistan Goods PTA [Afghanistan is not a WTO member]
 India - Bhutan Goods FTA [Bhutan is not a WTO member]
 Lao People's Democratic Republic - Thailand Goods PTA [Laos is not a WTO member]
 Melanesian Spearhead Group

 Pacific Island Countries Trade Agreement (PICTA)

Pan-Arab Free Trade Area (PAFTA) Goods FTA [non WTO member LDCs]
Protocol on Trade Negotiations

South Asian Free Trade Agreement (SAFTA)

South Asian Preferential Trade Agreement (SAPTA)

South Pacific Regional Trade and Economic Cooperation Agreement (SPARTECA)

Southern Africa Customs Union (SACU)

Southern Africa Development Community (SADC)

West African Economic and Monetary Union (WAEMU)

Early Announcements

Korea ASEAN

Bay of Bengal Initiative on Multi-Sectoral Technical and Economic Cooperation (BIMSTEC)

Question 15.2

Have LDCs drawn additional benefits, not otherwise enjoyed, from their participation in FTA or limited preferential agreements?

 FORMCHECKBOX
 Yes
LDCs members of FTAs limited preferential agreements have received preferential treatment from those parties to such agreements which do not extend preferences to LDCs on a global basis. Under these agreements LDCs may also receive more favourable treatment than the other parties to the Agreement.
 In cases where LDCs join FTAs with countries that already extend them DFQF treatment on 100% or almost all tariff lines, these agreements may contain additional provisions that compensate them for extending reciprocity to the EU.
 Improvements in Rules of Origin are claimed to constitute one of the most important aspects of the EU's EPA market access offer for LDCs (which already have full duty free access under the EBA scheme). These improvements focus on agriculture, textiles and clothing and fisheries
, because this is where researchers, producers and the ACP identified potential gains and apply to all interim agreements.
 Some interim agreements have specific Rules of Origin attached while others will apply the generic EPA market access Rules of Origin while regional negotiations on the full EPA Rules of Origin continue.
 A further advantage is that EPAs do not contain graduation provisions and are contractual.
International Support Measures related to the Graduation of LDCs

16. Graduation
Countries earmarked for graduation from the LDC category
 are concerned about the loss of LDC specific preferential treatment and S&D provisions
. General Assembly Resolution 59/209 on the smooth transition of graduating countries from the LDC category provides for a three year transition period subject to monitoring. The problems could be mitigated by the continuation of existing preferences for graduated LDCs, and the maintenance of transitional periods and other special provisions for LDC members currently applying to the countries concerned.

Question 16.1

Has the WTO examined the impact of graduation of LDCs and the possibility of extending LDC specific special and differential treatment for a transitional period?

 FORMCHECKBOX
 No
There is no record of a discussion having occurred in the Sub-Committee on Least-Developed Countries on this issue.
ANNEX
Annex 1. SPS Notifications identifying LDCs as potentially affected by a measure

	Countries likely to be affected
	Notifying Member
	Products
	Date of distribution
	Document Symbol

	Costa Rica, Colombia, Indonesia, Ecuador, Côte d'Ivoire, Benin and Malaysia
	Peru
	HS tariff subheading 1207.99.11.00: Botanical oil palm seeds
	22/03/2010
	G/SPS/N/PER/307

	26 countries (Egypt, India, Iran, Israel, Oman, Pakistan, Philippines, Saudi Arabia, Sri Lanka, Sudan, Thailand, United Arab Emirates, Dominican Republic, Brazil, United States (Virgin Islands), Venezuela, Guadeloupe, Martinique, Puerto Rico, Dominica, Saint Lucia, Saint Martin, Grenada, Haiti, Jamaica, and Trinidad and Tobago)
	Ecuador
	Plant products with foliage: Ornamental palms, areca palms, date palms, coconut palms, banana trees, ginger (Zingiberaceae), heliconias (Heliconiaceae), bird of paradise (Strelitziaceae), screw pine (Pandanaceae), and other ornamental aroids and Musaceae.
	15/03/2010
	G/SPS/N/ECU/83

	Nepal
	Ukraine
	Poultry and its raw materials
	03/03/2010
	G/SPS/N/UKR/12

	Argentina, Bangladesh, Belize, Bhutan, Brazil, Burundi, Cambodia, Cameroon, Central African Republic, China, Costa Rica, Comoros, Cuba, Dominican Republic, Ethiopia, Eritrea, India, Indonesia, Japan, Kenya, Laos, Madagascar, Malaysia, Malawi, Mauritius, Mexico, Myanmar, Nepal, Pakistan, Paraguay, Papua New Guinea, Philippines, Réunion, Rwanda, Saint Helena, Saudi Arabia, Sri Lanka, Somalia, South Africa, Swaziland, Taiwan, Tanzania, Thailand, Timor-Leste, Vietnam, Yemen, Zimbabwe.
	United States
	Prohibited Plant Genera (Rutaceae): Aeglopsis, Atalantia, Balsamocitrus, Bergera, Calodendrum, Citrofortunella, Citroncirus, Citrus, Clausena, Fortunella, Limonia, Microcitrus, Murraya, Poncirus, Severinia, Swinglea, Toddalia, and Triphasia
	23/10/2009
	G/SPS/N/USA/1962

	North America: United States, Canada, Mexico Central America: All countries South America: All countries Africa: All countries Asia: Brunei, India, Indonesia, Israel, Lebanon, Malaysia, Oman, Pakistan, Philippines, Singapore, Sri Lanka, Thailand, Yemen Europe: Belgium, France, Germany, Italy, Netherlands, Poland, Portugal, Slovenia Oceania and the Pacific: Australia, Fiji, Guam, Hawaiian Islands, Micronesia, Palau, Papua New Guinea, Polynesia, Solomon Islands
	Korea, Republic of
	Host plant of Radopholus similis and living underground part of Anubias spp.
	05/08/2009
	G/SPS/N/KOR/248/Add.3

	Angola, Benin, Bhutan, Burkina Faso, Burundi, Cameroon, Chad, Comoros Archipelago, including French territory of Mayotte, Congo, Congo Democratic Republic, Equatorial Guinea (Bioko Island), Ethiopia, Gabon, Gambia, Ghana, Guinea, Guinea-Bissau, India, Ivory Coast, Kenya, Liberia, Mali, Mauritania, Mozambique, Namibia, Niger, Nigeria, Senegal, Sierra Leone, Sri Lanka, Sudan, Tanzania, Togo, Uganda and Zambia
	United States
	Musa spp. (banana), Mangifera indica (mango), Carica papaya (papaya), Cucumis melo (melon), Solanum lycopersicum (tomato), Capsicum annum (pepper), and Cucurbita pepo (squash), Citrus limonium (lemon), and Citrus aurantiifolia (sour lime)
	29/05/2009
	G/SPS/N/USA/1926

	Lao People's Democratic Republic, Campuchia
	Viet Nam
	Cattle
	18/05/2009
	G/SPS/N/VNM/7

	Guinea Bissau
	Brazil
	Cashew nuts (HS Code 080130)
	15/05/2009
	G/SPS/N/BRA/538

	Lao People's Democratic Republic
	Albania
	Live fowls (domestic and wild), fledglings (24 hour-old birds), decorative fowls (regardless of origin until a second order is issued), hatching eggs and eggs for human consumption, fowl semen, fowl meat, products originating from fowls destined for fowl and animal feed; for industrial and agricultural uses, and pathological material and biological products
	06/03/2009
	G/SPS/N/ALB/103

	Nepal
	Philippines
	Live poultry (HS Code 0105), poultry meat (HS Code 0207), day-old chicks (HS Code 0105.11), eggs (HS Code 0407) and semen (HS Code 0511.99)
	17/02/2009
	G/SPS/N/PHL/149

	Asia (Bangladesh, Bhutan, Brunei Darussalam, Cambodia, China, Hong Kong, Christmas Island, India, Indonesia, Laos, Malaysia, Myanmar, Nepal, Pakistan, Philippines, Singapore, Sri Lanka, Chinese Taipei, Thailand, Vietnam), North America (United States*-State of Hawaii, Lake Wood area of LA and Orange counties of California state), South America (French Guinea, Guyana, Suriname), Oceania (Australia, Nauru) * Consignment of dried persimmon fruits from the United States requires additional declaration "produced from areas other than restricted area".
	Korea, Republic of
	Dried persimmon fruit
	12/02/2009
	G/SPS/N/KOR/313

	Countries where A. chinensis and/or A. glabripennis populations are present and not under official control: Afghanistan, China, Japan, Indonesia, Republic of Korea, Democratic People's Republic of Korea, Madagascar, Malaysia, Myanmar, Philippines, Chinese Taipei, and Vietnam Countries where the presence of A. chinensis and/or A. glabripennis populations are considered to be transient, regulated and under eradication and/or official control: European Union
	United States
	Specified genera of plants for planting that are hosts of A. chinensis and/or A. glabripennis (as listed in this Federal Order)
	12/02/2009
	G/SPS/N/USA/1901

	Nepal
	Albania
	Live fowls (domestic and wild), fledglings (24 hour-old birds), decorative fowls (regardless of origin until a second order is issued), hatching eggs and eggs for human consumption, fowl semen, fowl meat, products originating from fowls destined for fowl and animal feed; for industrial and agricultural uses, and pathological material and biological products
	30/01/2009
	G/SPS/N/ALB/99

	Senegal
	United States
	Fresh white asparagus
	24/12/2008
	G/SPS/N/USA/1863/Add.1

	Zambia
	United States
	Baby squash and baby courgettes
	23/12/2008
	G/SPS/N/USA/1825/Add.1

	Malawi, Southern region, Location: Kaombe Ranch
	Albania
	Meat, meat products, milk products
	15/10/2008
	G/SPS/N/ALB/88

	Regions of Luanprabang and Oudomxay (Lao's people Dem. Rep.)
	Albania
	Live fowls (domestic and wild), fledgings (24 hour-old birds), decorative fowls (regardless of origin until a second order is issued), hatching eggs and eggs for human consumption, fowl semen, fowl meat, products originating from fowls destined for fowl and animal feed; for industrial and agricultural uses, and pathological material and biological products
	02/10/2008
	G/SPS/N/ALB/84

	Region of Maritime (Togo)
	Albania
	Live fowls (domestic and wild), fledgings (24 hour-old birds), decorative fowls (regardless of origin until a second order is issued), hatching eggs and eggs for human consumption, fowl semen, fowl meat, products originating from fowls destined for fowl and animal feed; for industrial and agricultural uses, and pathological material and biological products originating from fowls
	02/10/2008
	G/SPS/N/ALB/86

	Benin, Lokossa region
	Albania
	Live fowls (domestic and wild), fledglings (24 hour-old birds), decorative fowls (regardless of origin until a second order is issued), hatching eggs and eggs for human consumption, fowl semen, fowl meat, products originating from fowls destined for fowl and animal feed; for industrial and agricultural uses, and pathological material and biological products
	04/09/2008
	G/SPS/N/ALB/81

	Senegal
	United States
	Fresh white asparagus (0709201010 and 0709029010)
	20/08/2008
	G/SPS/N/USA/1863

	Haiti
	Philippines
	Live poultry (HS Code 0105), poultry meat (HS Code 0207), day-old chicks (HS Code 0105.11), eggs (HS Code 0407) and semen (HS Code 0511.99)
	15/07/2008
	G/SPS/N/PHL/141

	Specified countries: American Samoa; Antigua and Barbuda; Austria; Argentina; Bahamas; Bahrain; Barbados; Belgium; Bermuda; British Virgin Islands; Brunei; Bulgaria; Canada; Cayman Islands; Chile; Christmas Island; Cook Islands; Cyprus; Czech Republic; Denmark; Ireland; Falkland Islands; Federated States of Micronesia; Finland; France; French Polynesia; Fiji; Germany; Greece; Greenland; Guam; Hawaii; Hong Kong, China; Hungary; Iceland; Israel; Italy; Jamaica; Japan; Kiribati; Kuwait; Luxembourg; Macao, China; Malta; Marshall Islands; Mauritius; Nauru; The Netherlands; Netherlands Antilles and Aruba; New Caledonia; Niue; Norway; Palau; Papua New Guinea; Pitcairn Island; Poland; Portugal; Qatar; Croatia; Slovenia; Reunion; Sabah; Sarawak; Seychelles; Singapore; Solomon Islands; Korea; Spain; St Kitts and Nevis; St Lucia; St Vincent and the Grenadines; Sweden; Switzerland; Chinese Taipei; Tonga; Trinidad and Tobago; Tuvalu; United Arab Emirates; United Kingdom; United States of America; Uruguay; US Virgin Islands; Vanuatu; Wallis and Futuna & Western Samoa
	New Zealand
	Frozen canine semen
	27/06/2008
	G/SPS/N/NZL/380/Add.1

	Provinces of Cap Haitien, Cerca la source, Miragoane (Haiti)
	Albania
	Live fowls (domestic and wild), fledges (24 hour-old birds), decorative fowls (regardless of origin until a second order is issued), hatching eggs and eggs for human consumption, live fowls semen, live fowls meat, products originating from fowls destined for fowl and animal feed; for industrial and agricultural uses, and pathological material and biological products
	25/06/2008
	G/SPS/N/ALB/73

	Zambia
	United States
	Baby squash, baby courgettes
	13/06/2008
	G/SPS/N/USA/1825

	Mozambique, Gaza region
	Albania
	Meat, meat products, milk products
	25/04/2008
	G/SPS/N/ALB/63

	North America: United States, Canada, Mexico Central America: All countries South America: All countries Africa: All countries Asia: Brunei, India, Indonesia, Israel, Lebanon, Malaysia, Oman, Pakistan, Philippines, Singapore, Sri Lanka, Thailand, Yemen Europe: Belgium, France, Germany, Italy, Netherlands, Poland, Portugal, Slovenia Oceania and the Pacific: Australia, Fiji, Guam, Hawaiian Islands, Micronesia, Palau, Papua New Guinea, Polynesia, Solomon Islands
	Korea, Republic of
	Living underground parts of Jasminum spp.
	03/04/2008
	G/SPS/N/KOR/248/Add.2

	Province of Luangnamtha, location Namme (Lao People's Democratic Republic)
	Albania
	Live fowls (domestic and wild fowls),fledges (24?s hours birds),decorative fowls regardless of origin, hatching eggs and eggs for human consume, semen of live fowls and wild, meat of the wild and domestic fowl, products originating from fowls intended to fowls feed and animals as well as those for industrial and agricultural use, pathologic material and biologic products originating from fowls
	27/02/2008
	G/SPS/N/ALB/58

	Benin, Poland and Saudi Arabia
	Philippines
	Live poultry (0105), poultry meat (0207), day-old chicks (0105.11), eggs (0407) and semen (0511.99)
	23/01/2008
	G/SPS/N/PHL/134

	North America: United States, Canada, Mexico Central America: All countries South America: All countries Africa: All countries Asia: Brunei, India, Indonesia, Israel, Lebanon, Malaysia, Oman, Pakistan, Philippines, Singapore, Sri Lanka, Thailand, Yemen Europe: Belgium, France, Germany, Italy, Netherlands, Poland, Portugal, Slovenia Oceania and the Pacific: Australia, Fiji, Guam, Hawaiian Islands, Micronesia, Palau, Papua New Guinea, Polynesia, Solomon Islands
	Korea, Republic of
	Living underground parts of Jasminum spp.
	21/01/2008
	G/SPS/N/KOR/248/Add.1

	Region of Vientiane Capital, Laos
	Albania
	All live animals such as cattle, deer, pig, sheep, goat, buffalo etc.
	08/01/2008
	G/SPS/N/ALB/46

	EC member States and the following third countries exporting these products concerned to the European Communities: Albania, Algeria, Argentina, Australia, Bahrain, Belarus, Belize, Bosnia Herzegovina, Botswana, Brazil, Canada, Chile, China, Colombia, Costa Rica, Croatia, Cuba, Ethiopia, Falkland Islands, Greenland, Guatemala, Honduras, Hong Kong, Iceland, India, Israel, Kenya, Former Yugoslav Republic of Macedonia, Madagascar, Mauritius, Mexico, Montenegro, Morocco, Namibia, New Caledonia, New Zealand, Nicaragua, Panama, Paraguay, Russia, El Salvador, Serbia, South Africa, Swaziland, Switzerland, Thailand, Tunisia, Turkey, Ukraine, United States, Uruguay, Zimbabwe.
	European Union
	Fresh or chilled meat for human consumption of domestic bovine animals, swine; sheep and goats; pigs, solipeds; farmed and wild ruminants, suidea and solipeds - FMD - Adoption/Entry into force of a new regulation
	02/01/2008
	G/SPS/N/EEC/308/Add.1

	Myanmar, Province of Bago
	Albania
	All live fowl (domestic and wild fowls), day-old poultry, decorative poultry, eggs, live fowl semen, meat of wild and domestic fowl, products originating from poultry
	15/11/2007
	G/SPS/N/ALB/34

	The Separate Customs Territory of Taiwan, Penghu, Kinmen and Matsu (Chinese Taipei), Japan, Cambodia, Lao People's Democratic Republic, Vietnam, Indonesia, the United States, Republic of Korea,
	Thailand
	Poultry and carcass thereof ? Avian Influenza ? Withdrawal of the ban
	06/11/2007
	G/SPS/N/THA/111/Add.1

	Specified countries: American Samoa; Antigua and Barbuda; Austria; Argentina; Bahamas; Bahrain; Barbados; Belgium; Bermuda; British Virgin Islands; Brunei; Bulgaria; Canada; Cayman Islands; Chile; Christmas Island; Cook Islands; Cyprus; Czech Republic; Denmark; Ireland; Falkland Islands; Federated States of Micronesia; Finland; France; French Polynesia; Fiji; Germany; Greece; Greenland; Guam; Hawaii; Hong Kong, China; Hungary; Iceland; Israel; Italy; Jamaica; Japan; Kiribati; Kuwait; Luxembourg; Macao, China; Malta; Marshall Islands; Mauritius; Nauru; The Netherlands; Netherlands Antilles and Aruba; New Caledonia; Niue; Norway; Palau; Papua New Guinea; Pitcairn Island; Poland; Portugal; Qatar; Croatia; Slovenia; Reunion; Sabah; Sarawak; Seychelles; Singapore; Solomon Islands; Korea; Spain; St Kitts and Nevis; St Lucia; St Vincent and the Grenadines; Sweden; Switzerland; Chinese Taipei; Tonga; Trinidad and Tobago; Tuvalu; United Arab Emirates; United Kingdom; United States of America; Uruguay; US Virgin Islands; Vanuatu; Wallis and Futuna & Western Samoa
	New Zealand
	Frozen canine semen
	10/09/2007
	G/SPS/N/NZL/380

	Guinea
	Albania
	Fish products intended for human consumption originating from the Republic of Guinea.
	30/08/2007
	G/SPS/N/ALB/16

	Canary Islands, Canada, and Israel
	United States
	Importation of Nursery Stock; Postentry Quarantine Requirements for Potential Hosts of Chrysanthemum White Rust and Definition of From
	23/08/2007
	G/SPS/N/USA/1187/Add.3

	Canary Islands, Canada, and Israel
	United States
	Nursery stock
	15/08/2007
	G/SPS/N/USA/1187/Add.2

	Togo
	Oman
	Live birds, their products (including poultry meat, day-old chicks, eggs), and by- products
	30/07/2007
	G/SPS/N/OMN/20

	Djibouti
	Oman
	Live animals
	24/07/2007
	G/SPS/N/OMN/17

	Togo
	Philippines
	Live poultry (0105), poultry meat (0207), day-old chicks (0105.11), eggs (0407) and semen (0511.99)
	11/07/2007
	G/SPS/N/PHL/118

	North America: United States, Canada, Mexico Central America: All countries South America: All countries Africa: All countries Asia: Brunei, India, Indonesia, Israel, Lebanon, Malaysia, Oman, Pakistan, Philippines, Singapore, Sri Lanka, Thailand, Yemen Europe: Belgium, France, Germany, Italy, Netherlands, Poland, Portugal, Slovenia Oceania and the Pacific: Australia, Fiji, Guam, Hawaiian Islands, Micronesia, Palau, Papua New Guinea, Polynesia, Solomon Islands
	Korea, Republic of
	Living underground parts of Jasminum spp.
	18/06/2007
	G/SPS/N/KOR/248

	Member States of the European Communities (EC) and the following third countries exporting the products concerned to the EC: Albania, Algeria, Argentina, Australia, Bahrain, Belarus, Belize, Bosnia Herzegovina, Botswana, Brazil, Canada, Chile, China, Colombia, Costa Rica, Croatia, Cuba, Ethiopia, Falkland Islands, Greenland, Guatemala, Honduras, Hong Kong, Iceland, India, Israel, Kenya, Former Yugoslav Republic of Macedonia, Madagascar, Mauritius, Mexico, Montenegro, Morocco, Namibia, New Caledonia, New Zealand, Nicaragua, Panama, Paraguay, Russia, El Salvador, Serbia, South Africa, Swaziland, Switzerland, Thailand, Tunisia, Turkey, Ukraine, United States, Uruguay, Zimbabwe
	European Union
	Fresh or chilled meat for human consumption of the following species. Domestic bovine animals, including Bubalus bubalus and Bison bison (HS 0201); swine (HS 0203); sheep and goats (HS 0204); pigs, solipeds (HS 02050); farmed and wild ruminants, suidea and solipeds (HS 0208)
	05/06/2007
	G/SPS/N/EEC/308

	Bangladesh
	Philippines
	0105 -Live poultry, that is to say, fowls of the species Gallus domesticus, ducks, geese, turkeys and guinea fowls., 0207 -Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen., 0407 -Birds' eggs, in shell, fresh, preserved or cooked., 0511 -Animal products not elsewhere specified or included; dead animals of Chapter 1 or 3, unfit for human consumption., 010511 --- Fowls of the species Gallus domesticus
	11/05/2007
	G/SPS/N/PHL/115

	Bangladesh
	Oman
	
	05/04/2007
	G/SPS/N/OMN/13

	Bangladesh, Burundi, Cambodia, Cameroon, Central African Republic, Lao People's Democratic Republic, Malawi, Papua New Guinea, Rwanda, Tanzania, Viet Nam
	Korea, Republic of
	
	27/02/2007
	G/SPS/N/KOR/142/Rev.1

	Azerbaijan, Cambodia, Egypt, Hong Kong, China, Hungary, Indonesia, Japan, Nigeria, Sri Lanka, Thailand, Viet Nam, Korea
	Armenia
	0105 -Live poultry, that is to say, fowls of the species Gallus domesticus, ducks, geese, turkeys and guinea fowls., 0207 -Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen., 0209 -Pig fat, free of lean meat, and poultry fat, not rendered or otherwise extracted, fresh, chilled, frozen, salted, in brine, dried or smoked., 0407 -Birds' eggs, in shell, fresh, preserved or cooked., 0408 -Birds' eggs, not in shell, and egg yolks, fresh, dried, cooked by steaming or by boiling in water, moulded, frozen or otherwise preserved, whether or not containing added sugar or other sweetening matter., 0505 -Skins and other parts of birds, with their feathers or down, feathers and parts of feathers (whether or not with trimmed edges) and down, not further worked than cleaned, disinfected or treated for preservation; powder and waste of feathers or parts of feathers., 01063 -- Birds:, 1501 -Pig fat (including lard) and poultry fat, other than that of heading 02.09 or 15.03., 6701 -Skins and other parts of birds with their feathers or down, feathers, parts of feathers, down and articles thereof (other than goods of heading 05.05 and worked quills and scapes).
	06/02/2007
	G/SPS/N/ARM/7

	Burundi, Congo, Eritrea, Ethiopia, Kenya, Malawi, Mozambique, Rwanda, Somalia, Sudan, Tanzania, Uganda, Zambia, Zimbabwe
	Oman
	
	16/01/2007
	G/SPS/N/OMN/10

	Albania, Cameroon, Denmark, Myanmar, Poland, Switzerland, Serbia, Montenegro
	Philippines
	0105 -Live poultry, that is to say, fowls of the species Gallus domesticus, ducks, geese, turkeys and guinea fowls., 0207 -Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen., 0407 -Birds' eggs, in shell, fresh, preserved or cooked., 0511 -Animal products not elsewhere specified or included; dead animals of Chapter 1 or 3, unfit for human consumption., 01063 -- Birds:, 010511 --- Fowls of the species Gallus domesticus
	19/10/2006
	G/SPS/N/PHL/104/Add.1

	Zambia
	United States
	0706 -Carrots, turnips, salad beetroot, salsify, celeriac, radishes and similar edible roots, fresh or chilled., 1005 -Maize (corn).
	14/06/2006
	G/SPS/N/USA/1208/Add.1

	Vanuatu
	New Zealand
	080720 -- Papaws (papayas)
	02/06/2006
	G/SPS/N/NZL/352

	Argentina, Australia, Belgium, Belize, Bolivia, Brazil, Canada, Chile, China, Chinese Taipei, Colombia, Costa Rica, Cuba, Denmark, Dominican Republic, Ecuador, El Salvador, Estonia, Finland, France, Germany, Honduras, India, Israel, Italy, Japan, Malaysia, Mauritius, Mexico, Netherlands, New Zealand, Nicaragua, Nigeria, Norway, Panama, Peru, South Africa, Spain, Sri Lanka, Sudan, Tanzania, Thailand, Turkey, United Kingdom, United States, Uruguay, Venezuela, Zimbabwe
	Guatemala
	
	16/05/2006
	G/SPS/N/GTM/36/Add.1

	Afghanistan, Burkina Faso, Cameroon, Georgia, Palestine, Sudan, Sweden
	Kenya
	0105 -Live poultry, that is to say, fowls of the species Gallus domesticus, ducks, geese, turkeys and guinea fowls., 0207 -Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen., 0407 -Birds' eggs, in shell, fresh, preserved or cooked.
	01/05/2006
	G/SPS/N/KEN/28

	Niger
	United Arab Emirates
	0105 -Live poultry, that is to say, fowls of the species Gallus domesticus, ducks, geese, turkeys and guinea fowls., 0207 -Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen., 0407 -Birds' eggs, in shell, fresh, preserved or cooked., 01063 -- Birds:
	28/04/2006
	G/SPS/N/ARE/19

	Burkina Faso
	United Arab Emirates
	0105 -Live poultry, that is to say, fowls of the species Gallus domesticus, ducks, geese, turkeys and guinea fowls., 0207 -Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen., 0407 -Birds' eggs, in shell, fresh, preserved or cooked., 01063 -- Birds:
	28/04/2006
	G/SPS/N/ARE/20

	Albania, Cameroon, Denmark, Myanmar, Poland, Switzerland, Serbia, Montenegro
	Philippines
	0105 -Live poultry, that is to say, fowls of the species Gallus domesticus, ducks, geese, turkeys and guinea fowls., 0207 -Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen., 0407 -Birds' eggs, in shell, fresh, preserved or cooked., 0511 -Animal products not elsewhere specified or included; dead animals of Chapter 1 or 3, unfit for human consumption., 01063 -- Birds:, 010511 --- Fowls of the species Gallus domesticus
	12/04/2006
	G/SPS/N/PHL/104

	Afghanistan, Georgia, Hungary, Iran, Israel, Niger, Slovak Republic, Sweden
	Philippines
	0105 -Live poultry, that is to say, fowls of the species Gallus domesticus, ducks, geese, turkeys and guinea fowls., 0207 -Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen., 0407 -Birds' eggs, in shell, fresh, preserved or cooked., 0511 -Animal products not elsewhere specified or included; dead animals of Chapter 1 or 3, unfit for human consumption., 010511 --- Fowls of the species Gallus domesticus
	11/04/2006
	G/SPS/N/PHL/105

	Albania, Azerbaijan, Croatia, Niger, Poland, Slovak Republic, Switzerland, Ukraine, Zimbabwe, Bosnia and Herzegovina
	Thailand
	0105 -Live poultry, that is to say, fowls of the species Gallus domesticus, ducks, geese, turkeys and guinea fowls., 0207 -Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen., 0407 -Birds' eggs, in shell, fresh, preserved or cooked., 0408 -Birds' eggs, not in shell, and egg yolks, fresh, dried, cooked by steaming or by boiling in water, moulded, frozen or otherwise preserved, whether or not containing added sugar or other sweetening matter.
	03/04/2006
	G/SPS/N/THA/143

	Cambodia, China, Hong Kong, Indonesia, Japan, Lao People's Democratic Republic, Malaysia, Thailand, Viet Nam, Korea
	United States
	0105 -Live poultry, that is to say, fowls of the species Gallus domesticus, ducks, geese, turkeys and guinea fowls., 0207 -Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen., 0407 -Birds' eggs, in shell, fresh, preserved or cooked., 01063 -- Birds:
	28/03/2006
	G/SPS/N/USA/856/Add.3

	Vanuatu
	New Zealand
	0805 -Citrus fruit, fresh or dried.
	23/03/2006
	G/SPS/N/NZL/317/Add.1

	Canary Islands, Canada, and Israel
	United States
	060290 -- Other
	14/03/2006
	G/SPS/N/USA/1187/Add.1

	Cambodia
	Kenya
	0105 -Live poultry, that is to say, fowls of the species Gallus domesticus, ducks, geese, turkeys and guinea fowls., 0207 -Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen., 0407 -Birds' eggs, in shell, fresh, preserved or cooked., 01063 -- Birds:
	08/03/2006
	G/SPS/N/KEN/27

	Austria, Hong Kong, China, Hungary, Malaysia, Niger
	Kenya
	0105 -Live poultry, that is to say, fowls of the species Gallus domesticus, ducks, geese, turkeys and guinea fowls., 0207 -Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen., 0407 -Birds' eggs, in shell, fresh, preserved or cooked., 01063 -- Birds:
	06/03/2006
	G/SPS/N/KEN/24

	Papua New Guinea
	New Zealand
	091010 -- Ginger
	24/02/2006
	G/SPS/N/NZL/339/Add.1

	Cambodia, Cyprus, Iraq, Kuwait, North Korea, Saudi Arabia, Viet Nam
	Kenya
	0105 -Live poultry, that is to say, fowls of the species Gallus domesticus, ducks, geese, turkeys and guinea fowls., 0207 -Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen., 0407 -Birds' eggs, in shell, fresh, preserved or cooked., 01063 -- Birds:
	14/02/2006
	G/SPS/N/KEN/17

	Argentina, Australia, Belgium, Belize, Bolivia, Brazil, Canada, Chile, China, Chinese Taipei, Colombia, Costa Rica, Cuba, Denmark, Dominican Republic, Ecuador, El Salvador, Estonia, Finland, France, Germany, Honduras, India, Israel, Italy, Japan, Malaysia, Mauritius, Mexico, Netherlands, New Zealand, Nicaragua, Nigeria, Norway, Panama, Peru, South Africa, Spain, Sri Lanka, Sudan, Tanzania, Thailand, Turkey, United Kingdom, United States, Uruguay, Venezuela, Zimbabwe
	Guatemala
	
	09/02/2006
	G/SPS/N/GTM/36

	Djibouti, Ethiopia, Russian Federation, Turkey
	Jordan
	0102 -Live bovine animals., 0104 -Live sheep and goats., 0201 -Meat of bovine animals, fresh or chilled., 0204 -Meat of sheep or goats, fresh, chilled or frozen.
	24/01/2006
	G/SPS/N/JOR/15

	Zambia
	United States
	0706 -Carrots, turnips, salad beetroot, salsify, celeriac, radishes and similar edible roots, fresh or chilled., 1005 -Maize (corn).
	17/01/2006
	G/SPS/N/USA/1208

	Cambodia, China, Hong Kong, China, Indonesia, Lao People's Democratic Republic, Malaysia, Pakistan, Thailand, Viet Nam
	Iceland
	0105 -Live poultry, that is to say, fowls of the species Gallus domesticus, ducks, geese, turkeys and guinea fowls., 0207 -Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen., 0208 -Other meat and edible meat offal, fresh, chilled or frozen., 0210 -Meat and edible meat offal, salted, in brine, dried or smoked; edible flours and meals of meat or meat offal., 0407 -Birds' eggs, in shell, fresh, preserved or cooked., 1601 -Sausages and similar products, of meat, meat offal or blood; food preparations based on these products., 1602 -Other prepared or preserved meat, meat offal or blood., 010631 --- Birds of prey, 010632 --- Psittaciformes (including parrots, parakeets, macaws and cockatoos), 010639 --- Other, 020890 -- Other
	05/10/2005
	G/SPS/N/ISL/6

	
	Philippines
	0102 -Live bovine animals., 0103 -Live swine., 0104 -Live sheep and goats., 0201 -Meat of bovine animals, fresh or chilled., 0203 -Meat of swine, fresh, chilled or frozen., 0204 -Meat of sheep or goats, fresh, chilled or frozen.
	04/10/2005
	G/SPS/N/PHL/81

	Cambodia, Lao People's Democratic Republic, Malaysia, Myanmar
	Thailand
	0104 -Live sheep and goats.
	07/09/2005
	G/SPS/N/THA/131

	Fiji, Samoa, Tonga, Vanuatu
	United Kingdom
	1211 -Plants and parts of plants (including seeds and fruits), of a kind used primarily in perfumery, in pharmacy or for insecticidal, fungicidal or similar purposes, fresh or dried, whether or not cut, crushed or powdered.
	14/06/2005
	G/SPS/N/GBR/4

	Cambodia, China, Hong Kong, China, Indonesia, Lao People's Democratic Republic, Malaysia, North Korea, Pakistan, Thailand, Viet Nam
	Iceland
	21 -MISCELLANEOUS EDIBLE PREPARATIONS, 0105 -Live poultry, that is to say, fowls of the species Gallus domesticus, ducks, geese, turkeys and guinea fowls., 0207 -Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen., 0210 -Meat and edible meat offal, salted, in brine, dried or smoked; edible flours and meals of meat or meat offal., 0407 -Birds' eggs, in shell, fresh, preserved or cooked., 1601 -Sausages and similar products, of meat, meat offal or blood; food preparations based on these products., 1602 -Other prepared or preserved meat, meat offal or blood., 010631 --- Birds of prey, 010632 --- Psittaciformes (including parrots, parakeets, macaws and cockatoos), 010639 --- Other, 020890 -- Other
	30/05/2005
	G/SPS/N/ISL/4/Rev.1

	Afghanistan, Algeria, Armenia, Australia, Azerbaijan, Bangladesh, Belarus, Bulgaria, Chile, China, Cyprus, Egypt, Estonia, Georgia, Greece, Guatemala, Hungary, India, Iran, Iraq, Israel, Italy, Japan, Kazakhstan, Latvia, Libyan Arab Jamahiriya, Lithuania, Moldova, Morocco, Nepal, North Korea, Oman, Pakistan, Portugal, Romania, Russian Federation, South Africa, Spain, Tajikistan, Tanzania, Tunisia, Turkey, Turkmenistan, Ukraine, Uzbekistan, Venezuela, Korea, Falkland Islands, Kyrgyz Republic
	United States
	1001 -Wheat and meslin.
	25/05/2005
	G/SPS/N/USA/1078

	Cambodia, China, Hong Kong, Indonesia, Lao People's Democratic Republic, Malaysia, Pakistan, Thailand, Viet Nam, Korea
	Switzerland
	0105 -Live poultry, that is to say, fowls of the species Gallus domesticus, ducks, geese, turkeys and guinea fowls., 0207 -Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen., 0407 -Birds' eggs, in shell, fresh, preserved or cooked., 01063 -- Birds:, 010511 --- Fowls of the species Gallus domesticus
	10/05/2005
	G/SPS/N/CHE/36/Rev.2

	South Africa, Zambia, Zimbabwe
	Kenya
	0105 -Live poultry, that is to say, fowls of the species Gallus domesticus, ducks, geese, turkeys and guinea fowls., 0207 -Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen., 0407 -Birds' eggs, in shell, fresh, preserved or cooked., 0408 -Birds' eggs, not in shell, and egg yolks, fresh, dried, cooked by steaming or by boiling in water, moulded, frozen or otherwise preserved, whether or not containing added sugar or other sweetening matter., 2301 -Flours, meals and pellets, of meat or meat offal, of fish or of crustaceans, molluscs or other aquatic invertebrates, unfit for human consumption; greaves., 010511 --- Fowls of the species Gallus domesticus
	18/03/2005
	G/SPS/N/KEN/7/Add.1

	Vanuatu
	New Zealand
	0805 -Citrus fruit, fresh or dried.
	14/03/2005
	G/SPS/N/NZL/317

	Vanuatu
	New Zealand
	070930 -- Aubergines (egg-plants)
	02/03/2005
	G/SPS/N/NZL/315

	Cambodia, China, Hong Kong, Indonesia, Japan, Lao People's Democratic Republic, Malaysia, Thailand, Viet Nam, Korea
	United States
	0105 -Live poultry, that is to say, fowls of the species Gallus domesticus, ducks, geese, turkeys and guinea fowls., 0207 -Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen., 0407 -Birds' eggs, in shell, fresh, preserved or cooked., 01063 -- Birds:
	04/02/2005
	G/SPS/N/USA/856/Add.2

	Benin
	Peru
	120710 -- Palm nuts and kernels
	18/01/2005
	G/SPS/N/PER/85

	Georgia, Malawi, Mongolia, Peru, Russian Federation, Tajikistan, Zambia
	Jordan
	0102 -Live bovine animals., 0104 -Live sheep and goats., 0201 -Meat of bovine animals, fresh or chilled., 0204 -Meat of sheep or goats, fresh, chilled or frozen.
	11/10/2004
	G/SPS/N/JOR/10

	Cambodia, China, Hong Kong, Indonesia, Japan, Lao People's Democratic Republic, Malaysia, Thailand, Viet Nam, Korea
	United States
	0105 -Live poultry, that is to say, fowls of the species Gallus domesticus, ducks, geese, turkeys and guinea fowls., 0207 -Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen., 0407 -Birds' eggs, in shell, fresh, preserved or cooked., 01063 -- Birds:
	11/10/2004
	G/SPS/N/USA/856/Add.1

	Cambodia, Canada, China, Chinese Taipei, Hong Kong, China, Indonesia, Japan, Lao People's Democratic Republic, Pakistan, Thailand, United States, Viet Nam, Korea
	Peru
	0105 -Live poultry, that is to say, fowls of the species Gallus domesticus, ducks, geese, turkeys and guinea fowls., 0207 -Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen., 0407 -Birds' eggs, in shell, fresh, preserved or cooked., 0511 -Animal products not elsewhere specified or included; dead animals of Chapter 1 or 3, unfit for human consumption.
	08/09/2004
	G/SPS/N/PER/80

	Cambodia, China, Indonesia, Japan, Lao People's Democratic Republic, Malaysia, Pakistan, Thailand, Viet Nam, Korea
	European Union
	0207 -Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen., 0209 -Pig fat, free of lean meat, and poultry fat, not rendered or otherwise extracted, fresh, chilled, frozen, salted, in brine, dried or smoked., 0210 -Meat and edible meat offal, salted, in brine, dried or smoked; edible flours and meals of meat or meat offal., 0407 -Birds' eggs, in shell, fresh, preserved or cooked., 0408 -Birds' eggs, not in shell, and egg yolks, fresh, dried, cooked by steaming or by boiling in water, moulded, frozen or otherwise preserved, whether or not containing added sugar or other sweetening matter., 1501 -Pig fat (including lard) and poultry fat, other than that of heading 02.09 or 15.03., 1601 -Sausages and similar products, of meat, meat offal or blood; food preparations based on these products., 1602 -Other prepared or preserved meat, meat offal or blood., 2309 -Preparations of a kind used in animal feeding., 050510 -- Feathers of a kind used for stuffing; down
	27/08/2004
	G/SPS/N/EEC/235/Add.3

	Cambodia, China, Chinese Taipei, Hong Kong, China, Indonesia, Japan, Lao People's Democratic Republic, Pakistan, Thailand, Viet Nam, Korea
	Iceland
	0105 -Live poultry, that is to say, fowls of the species Gallus domesticus, ducks, geese, turkeys and guinea fowls., 0207 -Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen., 0407 -Birds' eggs, in shell, fresh, preserved or cooked., 1601 -Sausages and similar products, of meat, meat offal or blood; food preparations based on these products., 1602 -Other prepared or preserved meat, meat offal or blood., 010631 --- Birds of prey, 010632 --- Psittaciformes (including parrots, parakeets, macaws and cockatoos), 010639 --- Other, 020890 -- Other, 021099 --- Other
	23/08/2004
	G/SPS/N/ISL/4/Add.2

	South Africa, Zambia, Zimbabwe
	Kenya
	0105 -Live poultry, that is to say, fowls of the species Gallus domesticus, ducks, geese, turkeys and guinea fowls., 0207 -Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen., 0407 -Birds' eggs, in shell, fresh, preserved or cooked., 2301 -Flours, meals and pellets, of meat or meat offal, of fish or of crustaceans, molluscs or other aquatic invertebrates, unfit for human consumption; greaves., 010511 --- Fowls of the species Gallus domesticus
	13/08/2004
	G/SPS/N/KEN/9

	Zambia
	United Arab Emirates
	0101 -Live horses, asses, mules and hinnies.
	28/06/2004
	G/SPS/N/ARE/1

	Cambodia, China, Hong Kong, China, Indonesia, Japan, Lao People's Democratic Republic, Pakistan, Thailand, Viet Nam, Korea
	European Union
	0207 -Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen., 0209 -Pig fat, free of lean meat, and poultry fat, not rendered or otherwise extracted, fresh, chilled, frozen, salted, in brine, dried or smoked., 0210 -Meat and edible meat offal, salted, in brine, dried or smoked; edible flours and meals of meat or meat offal., 0407 -Birds' eggs, in shell, fresh, preserved or cooked., 0408 -Birds' eggs, not in shell, and egg yolks, fresh, dried, cooked by steaming or by boiling in water, moulded, frozen or otherwise preserved, whether or not containing added sugar or other sweetening matter., 1501 -Pig fat (including lard) and poultry fat, other than that of heading 02.09 or 15.03., 1601 -Sausages and similar products, of meat, meat offal or blood; food preparations based on these products., 1602 -Other prepared or preserved meat, meat offal or blood., 2309 -Preparations of a kind used in animal feeding., 050510 -- Feathers of a kind used for stuffing; down
	17/06/2004
	G/SPS/N/EEC/235/Add.2

	Bangladesh
	Taipei, Chinese
	0101 -Live horses, asses, mules and hinnies., 0103 -Live swine., 0106 -Other live animals.
	09/06/2004
	G/SPS/N/TPKM/39

	Cambodia, China, Chinese Taipei, Hong Kong, China, Indonesia, Japan, Lao People's Democratic Republic, Pakistan, Thailand, Viet Nam, Korea
	Iceland
	0105 -Live poultry, that is to say, fowls of the species Gallus domesticus, ducks, geese, turkeys and guinea fowls., 0207 -Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen., 0407 -Birds' eggs, in shell, fresh, preserved or cooked., 1601 -Sausages and similar products, of meat, meat offal or blood; food preparations based on these products., 1602 -Other prepared or preserved meat, meat offal or blood., 010631 --- Birds of prey, 010632 --- Psittaciformes (including parrots, parakeets, macaws and cockatoos), 010639 --- Other, 020890 -- Other, 021099 --- Other
	11/05/2004
	G/SPS/N/ISL/4/Add.1

	Cambodia, China, Chinese Taipei, Hong Kong, China, Indonesia, Japan, Lao People's Democratic Republic, Pakistan, Thailand, Viet Nam, Korea
	Iceland
	0105 -Live poultry, that is to say, fowls of the species Gallus domesticus, ducks, geese, turkeys and guinea fowls., 0207 -Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen., 0407 -Birds' eggs, in shell, fresh, preserved or cooked., 1601 -Sausages and similar products, of meat, meat offal or blood; food preparations based on these products., 1602 -Other prepared or preserved meat, meat offal or blood., 010631 --- Birds of prey, 010632 --- Psittaciformes (including parrots, parakeets, macaws and cockatoos), 010639 --- Other, 020890 -- Other, 021099 --- Other
	22/04/2004
	G/SPS/N/ISL/4

	Cambodia, China, Indonesia, Japan, Lao People's Democratic Republic, Pakistan, Thailand, Viet Nam, Korea
	Hungary
	0105 -Live poultry, that is to say, fowls of the species Gallus domesticus, ducks, geese, turkeys and guinea fowls., 0106 -Other live animals., 0207 -Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen., 0407 -Birds' eggs, in shell, fresh, preserved or cooked.
	08/04/2004
	G/SPS/N/HUN/22

	Cambodia
	Macao, China
	0105 -Live poultry, that is to say, fowls of the species Gallus domesticus, ducks, geese, turkeys and guinea fowls., 0207 -Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen., 0407 -Birds' eggs, in shell, fresh, preserved or cooked., 010511 --- Fowls of the species Gallus domesticus
	07/04/2004
	G/SPS/N/MAC/8

	Cambodia, China, Hong Kong, Indonesia, Japan, Lao People's Democratic Republic, Pakistan, Thailand, Viet Nam, Korea
	Cyprus
	0105 -Live poultry, that is to say, fowls of the species Gallus domesticus, ducks, geese, turkeys and guinea fowls., 0106 -Other live animals., 0207 -Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen., 0407 -Birds' eggs, in shell, fresh, preserved or cooked.
	05/04/2004
	G/SPS/N/CYP/10

	Cambodia, Canada, China, Chinese Taipei, Hong Kong, Indonesia, Italy, Japan, Lao People's Democratic Republic, Pakistan, Thailand, United States, Viet Nam, Korea
	Jordan
	0105 -Live poultry, that is to say, fowls of the species Gallus domesticus, ducks, geese, turkeys and guinea fowls., 0207 -Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen., 0407 -Birds' eggs, in shell, fresh, preserved or cooked., 0511 -Animal products not elsewhere specified or included; dead animals of Chapter 1 or 3, unfit for human consumption., 010511 --- Fowls of the species Gallus domesticus
	24/03/2004
	G/SPS/N/JOR/5/Corr.1

	Cambodia, Canada, China, Chinese Taipei, Hong Kong, Indonesia, Italy, Japan, Lao People's Democratic Republic, Pakistan, Thailand, United States, Viet Nam, Korea
	Jordan
	0105 -Live poultry, that is to say, fowls of the species Gallus domesticus, ducks, geese, turkeys and guinea fowls., 0207 -Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen., 0407 -Birds' eggs, in shell, fresh, preserved or cooked., 0511 -Animal products not elsewhere specified or included; dead animals of Chapter 1 or 3, unfit for human consumption., 010511 --- Fowls of the species Gallus domesticus
	19/03/2004
	G/SPS/N/JOR/5

	Senegal
	Jordan
	
	19/03/2004
	G/SPS/N/JOR/8

	Cambodia, Canada, China, Chinese Taipei, Hong Kong, Indonesia, Japan, Lao People's Democratic Republic, Pakistan, Thailand, United States, Viet Nam, Korea
	Romania
	0105 -Live poultry, that is to say, fowls of the species Gallus domesticus, ducks, geese, turkeys and guinea fowls., 0207 -Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen., 0407 -Birds' eggs, in shell, fresh, preserved or cooked., 01063 -- Birds:, 2301 -Flours, meals and pellets, of meat or meat offal, of fish or of crustaceans, molluscs or other aquatic invertebrates, unfit for human consumption; greaves., 010511 --- Fowls of the species Gallus domesticus
	11/03/2004
	G/SPS/N/ROM/5

	Belgium, Cambodia, Canada, China, Hong Kong, Indonesia, Japan, Lao People's Democratic Republic, Pakistan, Thailand, United States, Viet Nam, Korea
	Peru
	0105 -Live poultry, that is to say, fowls of the species Gallus domesticus, ducks, geese, turkeys and guinea fowls., 0207 -Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen., 0407 -Birds' eggs, in shell, fresh, preserved or cooked., 0511 -Animal products not elsewhere specified or included; dead animals of Chapter 1 or 3, unfit for human consumption., 010511 --- Fowls of the species Gallus domesticus
	09/03/2004
	G/SPS/N/PER/70

	Cambodia, China, Chinese Taipei, Indonesia, Japan, Lao People's Democratic Republic, Pakistan, Thailand, Viet Nam, Korea
	Philippines
	0105 -Live poultry, that is to say, fowls of the species Gallus domesticus, ducks, geese, turkeys and guinea fowls., 0207 -Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen., 0407 -Birds' eggs, in shell, fresh, preserved or cooked., 0511 -Animal products not elsewhere specified or included; dead animals of Chapter 1 or 3, unfit for human consumption., 010511 --- Fowls of the species Gallus domesticus
	26/02/2004
	G/SPS/N/PHL/65

	Cambodia, China, Chinese Taipei, Hong Kong, Indonesia, Japan, Lao People's Democratic Republic, Pakistan, Thailand, Viet Nam, Korea
	Switzerland
	0105 -Live poultry, that is to say, fowls of the species Gallus domesticus, ducks, geese, turkeys and guinea fowls., 0207 -Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen., 0407 -Birds' eggs, in shell, fresh, preserved or cooked., 01063 -- Birds:, 2301 -Flours, meals and pellets, of meat or meat offal, of fish or of crustaceans, molluscs or other aquatic invertebrates, unfit for human consumption; greaves., 010511 --- Fowls of the species Gallus domesticus
	18/02/2004
	G/SPS/N/CHE/36/Rev.1

	Republic of Korea, the Separate Customs Territory of Taiwan, Penghu, Kinmen and Matsu (Chinese Taipei), Japan, Cambodia, Lao People's Democratic Republic, Vietnam, Indonesia, the United States
	Thailand
	0105 -Live poultry, that is to say, fowls of the species Gallus domesticus, ducks, geese, turkeys and guinea fowls., 0207 -Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen., 0407 -Birds' eggs, in shell, fresh, preserved or cooked., 0408 -Birds' eggs, not in shell, and egg yolks, fresh, dried, cooked by steaming or by boiling in water, moulded, frozen or otherwise preserved, whether or not containing added sugar or other sweetening matter.
	18/02/2004
	G/SPS/N/THA/111

	Cambodia, China, Hong Kong, Indonesia, Japan, Lao People's Democratic Republic, Thailand, Viet Nam, Korea
	United States
	0105 -Live poultry, that is to say, fowls of the species Gallus domesticus, ducks, geese, turkeys and guinea fowls., 0207 -Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen., 0407 -Birds' eggs, in shell, fresh, preserved or cooked., 01063 -- Birds:
	18/02/2004
	G/SPS/N/USA/856

	Cambodia, China, Hong Kong, Indonesia, Japan, Lao People's Democratic Republic, Pakistan, Thailand, Viet Nam, Korea
	European Union
	0207 -Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen., 0209 -Pig fat, free of lean meat, and poultry fat, not rendered or otherwise extracted, fresh, chilled, frozen, salted, in brine, dried or smoked., 0210 -Meat and edible meat offal, salted, in brine, dried or smoked; edible flours and meals of meat or meat offal., 0407 -Birds' eggs, in shell, fresh, preserved or cooked., 0408 -Birds' eggs, not in shell, and egg yolks, fresh, dried, cooked by steaming or by boiling in water, moulded, frozen or otherwise preserved, whether or not containing added sugar or other sweetening matter., 1501 -Pig fat (including lard) and poultry fat, other than that of heading 02.09 or 15.03., 1601 -Sausages and similar products, of meat, meat offal or blood; food preparations based on these products., 1602 -Other prepared or preserved meat, meat offal or blood., 2309 -Preparations of a kind used in animal feeding., 050510 -- Feathers of a kind used for stuffing; down
	12/02/2004
	G/SPS/N/EEC/235/Add.1

	Cambodia, China, Hong Kong, Indonesia, Japan, Lao People's Democratic Republic, Pakistan, Thailand, Viet Nam, Korea
	European Union
	0207 -Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen., 0209 -Pig fat, free of lean meat, and poultry fat, not rendered or otherwise extracted, fresh, chilled, frozen, salted, in brine, dried or smoked., 0210 -Meat and edible meat offal, salted, in brine, dried or smoked; edible flours and meals of meat or meat offal., 0407 -Birds' eggs, in shell, fresh, preserved or cooked., 0408 -Birds' eggs, not in shell, and egg yolks, fresh, dried, cooked by steaming or by boiling in water, moulded, frozen or otherwise preserved, whether or not containing added sugar or other sweetening matter., 1501 -Pig fat (including lard) and poultry fat, other than that of heading 02.09 or 15.03., 1601 -Sausages and similar products, of meat, meat offal or blood; food preparations based on these products., 1602 -Other prepared or preserved meat, meat offal or blood., 2309 -Preparations of a kind used in animal feeding., 050510 -- Feathers of a kind used for stuffing; down
	11/02/2004
	G/SPS/N/EEC/235/Corr.1

	Cambodia, Lao People's Democratic Republic, Pakistan
	Philippines
	0105 -Live poultry, that is to say, fowls of the species Gallus domesticus, ducks, geese, turkeys and guinea fowls., 0207 -Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen., 0407 -Birds' eggs, in shell, fresh, preserved or cooked., 0408 -Birds' eggs, not in shell, and egg yolks, fresh, dried, cooked by steaming or by boiling in water, moulded, frozen or otherwise preserved, whether or not containing added sugar or other sweetening matter., 0511 -Animal products not elsewhere specified or included; dead animals of Chapter 1 or 3, unfit for human consumption., 010511 --- Fowls of the species Gallus domesticus
	11/02/2004
	G/SPS/N/PHL/59

	Argentina, Australia, Brazil, Canada, Fiji, India, Indonesia, Malaysia, Papua New Guinea, Philippines, Samoa, Solomon Islands, Sri Lanka, Tonga, United States, Vanuatu
	New Zealand
	1208 -Flours and meals of oil seeds or oleaginous fruits, other than those of mustard.
	10/02/2004
	G/SPS/N/NZL/256/Add.1

	Cambodia, China, Hong Kong, Indonesia, Japan, Lao People's Democratic Republic, Pakistan, Thailand, Viet Nam, Korea
	European Union
	0207 -Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen., 0209 -Pig fat, free of lean meat, and poultry fat, not rendered or otherwise extracted, fresh, chilled, frozen, salted, in brine, dried or smoked., 0210 -Meat and edible meat offal, salted, in brine, dried or smoked; edible flours and meals of meat or meat offal., 0407 -Birds' eggs, in shell, fresh, preserved or cooked., 0408 -Birds' eggs, not in shell, and egg yolks, fresh, dried, cooked by steaming or by boiling in water, moulded, frozen or otherwise preserved, whether or not containing added sugar or other sweetening matter., 1501 -Pig fat (including lard) and poultry fat, other than that of heading 02.09 or 15.03., 1601 -Sausages and similar products, of meat, meat offal or blood; food preparations based on these products., 1602 -Other prepared or preserved meat, meat offal or blood., 2309 -Preparations of a kind used in animal feeding., 050510 -- Feathers of a kind used for stuffing; down
	09/02/2004
	G/SPS/N/EEC/235

	Cambodia, China, Chinese Taipei, Indonesia, Japan, Lao People's Democratic Republic, Pakistan, Thailand, Viet Nam, Korea
	Malaysia
	0105 -Live poultry, that is to say, fowls of the species Gallus domesticus, ducks, geese, turkeys and guinea fowls., 0207 -Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen., 0407 -Birds' eggs, in shell, fresh, preserved or cooked., 010511 --- Fowls of the species Gallus domesticus
	09/02/2004
	G/SPS/N/MYS/17

	Cambodia, China, Chinese Taipei, Hong Kong, Indonesia, Japan, Lao People's Democratic Republic, Pakistan, Thailand, Viet Nam, Korea
	Switzerland
	0105 -Live poultry, that is to say, fowls of the species Gallus domesticus, ducks, geese, turkeys and guinea fowls., 01063 -- Birds:, 010511 --- Fowls of the species Gallus domesticus
	05/02/2004
	G/SPS/N/CHE/36

	Cambodia, Chinese Taipei, Indonesia, Japan, Thailand, Viet Nam, Korea
	Colombia
	0105 -Live poultry, that is to say, fowls of the species Gallus domesticus, ducks, geese, turkeys and guinea fowls., 0407 -Birds' eggs, in shell, fresh, preserved or cooked.
	04/02/2004
	G/SPS/N/COL/74

	Vanuatu
	New Zealand
	080550 -- Lemons (Citrus limon, Citrus limonum) and limes (Citrus aurantifolia, Citrus latifolia)
	09/12/2003
	G/SPS/N/NZL/266

	Argentina, Australia, Bahamas, Brazil, Cuba, Dominica, Dominican Republic, Haiti, Mauritius, Namibia, Paraguay, Saint Kitts and Nevis, South Africa, United States, Uruguay, Zimbabwe
	Mexico
	060290 -- Other
	16/10/2003
	G/SPS/N/MEX/194/Add.1

	Philippines, Solomon Islands, Sri Lanka, Thailand
	Australia
	080430 -- Pineapples
	15/10/2003
	G/SPS/N/AUS/139/Add.2

	Albania, Australia, Brazil, Bulgaria, Colombia, Ecuador, Egypt, Hungary, Libyan Arab Jamahiriya, Malta, Romania, Sierra Leone, Sri Lanka, Zimbabwe
	Taipei, Chinese
	
	03/10/2003
	G/SPS/N/TPKM/19/Rev.1

	Bangladesh, Burundi, Cambodia, Cameroon, Central African Republic, Lao People's Democratic Republic, Malawi, Papua New Guinea, Rwanda, Tanzania, Viet Nam
	Korea, Republic of
	060220 -- Trees, shrubs and bushes, grafted or not, of kinds which bear edible fruit or nuts
	24/09/2003
	G/SPS/N/KOR/142

	Argentina, Australia, Brazil, Canada, Fiji, India, Indonesia, Malaysia, Papua New Guinea, Philippines, Samoa, Solomon Islands, Sri Lanka, Tonga, United States, Vanuatu
	New Zealand
	1208 -Flours and meals of oil seeds or oleaginous fruits, other than those of mustard.
	08/08/2003
	G/SPS/N/NZL/256

	Solomon Islands
	New Zealand
	120710 -- Palm nuts and kernels
	17/06/2003
	G/SPS/N/NZL/198/Add.1

	Argentina, Australia, Bahamas, Brazil, Cuba, Dominica, Dominican Republic, Haiti, Mauritius, Namibia, Paraguay, Saint Kitts and Nevis, South Africa, United States, Uruguay, Zimbabwe
	Mexico
	060290 -- Other
	06/06/2003
	G/SPS/N/MEX/194

	Fiji, Papua New Guinea, Solomon Islands
	New Zealand
	4407 -Wood sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or end-jointed, of a thickness exceeding 6 mm.
	29/04/2003
	G/SPS/N/NZL/213

	Madagascar
	Mauritius
	2301 -Flours, meals and pellets, of meat or meat offal, of fish or of crustaceans, molluscs or other aquatic invertebrates, unfit for human consumption; greaves.
	04/04/2003
	G/SPS/N/MUS/10

	Afghanistan
	Bolivarian Republic of Venezuela
	1001 -Wheat and meslin., 1002 -Rye., 1003 -Barley., 1004 -Oats., 1005 -Maize (corn)., 1006 -Rice., 1007 -Grain sorghum., 1008 -Buckwheat, millet and canary seed; other cereals., 1201 -Soya beans, whether or not broken., 1202 -Ground-nuts, not roasted or otherwise cooked, whether or not shelled or broken., 1206 -Sunflower seeds, whether or not broken., 1207 -Other oil seeds and oleaginous fruits, whether or not broken., 1208 -Flours and meals of oil seeds or oleaginous fruits, other than those of mustard., 071320 -- Chickpeas (garbanzos), 071331 --- Beans of the species Vigna mungo (L.) Hepper or Vigna radiata (L.) Wilczek, 071332 --- Small red (Adzuki) beans (Phaseolus or Vigna angularis), 071333 --- Kidney beans, including white pea beans (Phaseolus vulgaris), 071339 --- Other, 071340 -- Lentils, 110210 -- Rye flour, 110220 -- Maize (corn) flour, 110230 -- Rice flour, 120740 -- Sesamum seeds
	12/03/2003
	G/SPS/N/VEN/9

	Fiji, Samoa, Tonga, Vanuatu
	United Kingdom
	121190 -- Other
	13/11/2002
	G/SPS/N/GBR/3

	Philippines, Solomon Islands, Sri Lanka, Thailand
	Australia
	080430 -- Pineapples
	12/11/2002
	G/SPS/N/AUS/139/Add.1

	Australia, China, Grenada, Guyana, Hong Kong, India, Indonesia, Netherlands, Netherlands Antilles, Philippines, Puerto Rico, Saint Lucia, Saudi Arabia, Trinidad and Tobago, United States, Vanuatu, Venezuela
	Colombia
	
	08/08/2002
	G/SPS/N/COL/39/Rev.1

	Philippines, Solomon Islands, Sri Lanka, Thailand
	Australia
	080430 -- Pineapples
	26/04/2002
	G/SPS/N/AUS/139

	Myanmar
	China
	0102 -Live bovine animals., 0103 -Live swine., 0104 -Live sheep and goats., 2301 -Flours, meals and pellets, of meat or meat offal, of fish or of crustaceans, molluscs or other aquatic invertebrates, unfit for human consumption; greaves., 2309 -Preparations of a kind used in animal feeding.
	04/04/2002
	G/SPS/N/CHN/P/22

	Bahrain, Israel, Kuwait, Malawi
	China
	0102 -Live bovine animals., 0103 -Live swine., 0104 -Live sheep and goats.
	04/04/2002
	G/SPS/N/CHN/P/39

	Madagascar
	China
	0103 -Live swine.
	04/04/2002
	G/SPS/N/CHN/P/40

	Senegal
	China
	0103 -Live swine.
	04/04/2002
	G/SPS/N/CHN/P/43

	Guinea
	China
	0102 -Live bovine animals., 0103 -Live swine., 0104 -Live sheep and goats.
	04/04/2002
	G/SPS/N/CHN/P/46

	Zambia
	China
	0102 -Live bovine animals., 0103 -Live swine., 0104 -Live sheep and goats.
	03/04/2002
	G/SPS/N/CHN/P/7

	Argentina, Azerbaijan, Bhutan, Brazil, China, Egypt, Eritrea, Georgia, Iran, Israel, Kazakhstan, Kuwait, Malawi, Malaysia, Mali, Mauritania, Mongolia, Peru, Philippines, Qatar, Russian Federation, Saudi Arabia, Tajikistan, Uruguay, Zambia, Zimbabwe, Kyrgyz Republic
	Romania
	0102 -Live bovine animals., 0103 -Live swine., 0104 -Live sheep and goats., 0201 -Meat of bovine animals, fresh or chilled., 0203 -Meat of swine, fresh, chilled or frozen., 0204 -Meat of sheep or goats, fresh, chilled or frozen.
	02/04/2002
	G/SPS/N/ROM/3/Corr.1

	Angola
	United States
	0101 -Live horses, asses, mules and hinnies., 0102 -Live bovine animals., 0103 -Live swine., 0104 -Live sheep and goats., 0106 -Other live animals.
	02/04/2002
	G/SPS/N/USA/352/Add.1

	Argentina, Azerbaijan, Bhutan, Brazil, China, Egypt, Eritrea, Georgia, Iran, Israel, Kazakhstan, Kuwait, Malawi, Malaysia, Mali, Mauritania, Mongolia, Peru, Philippines, Qatar, Russian Federation, Saudi Arabia, Tajikistan, Uruguay, Zambia, Zimbabwe, Kyrgyz Republic
	Romania
	0102 -Live bovine animals., 0103 -Live swine., 0104 -Live sheep and goats., 0201 -Meat of bovine animals, fresh or chilled., 0203 -Meat of swine, fresh, chilled or frozen., 0204 -Meat of sheep or goats, fresh, chilled or frozen.
	05/10/2001
	G/SPS/N/ROM/3

	Togo
	Latvia
	0103 -Live swine., 0203 -Meat of swine, fresh, chilled or frozen.
	26/07/2001
	G/SPS/N/LVA/39

	Argentina, Bhutan, Brazil, Chinese Taipei, Colombia, Egypt, France, Georgia, Greece, Ireland, Israel, Japan, Kazakhstan, Kuwait, Malawi, Malaysia, Mali, Mauritania, Mongolia, Namibia, Netherlands, Peru, Philippines, Qatar, Russian Federation, Saudi Arabia, South Africa, Swaziland, Tajikistan, Turkey, United Kingdom, Uruguay, Zambia, Zimbabwe, Korea, Kyrgyz Republic
	Latvia
	0102 -Live bovine animals., 0104 -Live sheep and goats., 0201 -Meat of bovine animals, fresh or chilled., 0204 -Meat of sheep or goats, fresh, chilled or frozen., 0511 -Animal products not elsewhere specified or included; dead animals of Chapter 1 or 3, unfit for human consumption.
	26/06/2001
	G/SPS/N/LVA/37

	Argentina, Belgium, Bhutan, China, Egypt, France, Georgia, Iran, Israel, Kazakhstan, Malawi, Malaysia, Mauritania, Mongolia, Peru, Philippines, Russian Federation, Saudi Arabia, Tajikistan, Turkey, United Kingdom, Zambia, Zimbabwe
	Romania
	0102 -Live bovine animals., 0103 -Live swine., 0104 -Live sheep and goats., 0201 -Meat of bovine animals, fresh or chilled., 0203 -Meat of swine, fresh, chilled or frozen., 0204 -Meat of sheep or goats, fresh, chilled or frozen.
	27/03/2001
	G/SPS/N/ROM/2

	Zambia
	Malawi
	0207 -Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen., 0407 -Birds' eggs, in shell, fresh, preserved or cooked.
	08/01/2001
	G/SPS/N/MWI/1

	Uganda
	Zambia
	0714 -Manioc, arrowroot, salep, Jerusalem artichokes, sweet potatoes and similar roots and tubers with high starch or inulin content, fresh, chilled, frozen or dried, whether or not sliced or in the form of pellets; sago pith.
	15/09/2000
	G/SPS/N/ZMB/3

	Kenya, Tanzania, Uganda
	New Zealand
	0304 -Fish fillets and other fish meat (whether or not minced), fresh, chilled or frozen.
	03/07/2000
	G/SPS/N/NZL/63

	Uganda
	European Union
	0302 -Fish, fresh or chilled, excluding fish fillets and other fish meat of heading 03.04.
	04/03/1998
	G/SPS/N/EEC/54

Annex 2: Measures in favour of exports originating from LDCsa
	Preference granting country
	Description
	Beneficiary(ies)
	Coverage/margin of preference
	References

	Australia

	Duty- and quota-free entry

Entry into force: 1 July 2003
	LDCs
	All products
	WT/COMTD/N/18

	Belarus
	Harmonized System of preference by the Eurasian Economic Community (EAEC)

Entry into force: May 2001
	47 LDCs
	Duty-free access for all products
	WT/TPR/S/170

	Canada
	GSP – Least-developed Countries' Tariff Programme (LDCT)

Entry into force: 1 January 2003, extended until 30 June 2014
	LDCs
	With the exception of over-quota tariff items for dairy, poultry and egg products, Canada provides duty-free access under all tariff items for imports from LDCs

	WT/COMTD/N/15/Add.1 and Add.2

WT/COMTD/W/159

	China
	Asia-Pacific Trade Agreement (APTA)b– amendment to the Bangkok Agreement

Entry into force: 1 September 2006
	Bangladesh

Lao PDR
	In addition to 1,697 products (with average margin of preference of 26.7%) available to all APTA members, tariff concessions granted exclusively to LDC members on 161 products with average margin of preference of 77.9%
	WT/COMTD/N/22

	
	
	Bangladesh
	On top of Asia-Pacific Trade Agreement (APTA), unilateral special preferential tariffs (zero rated) are offered on additional 87 tariff lines
	Information received from the Government of China

	
	Framework Agreement on Comprehensive Economic Co‑operation between ASEAN and China

Entry into force: 1 January 2006

	Cambodia
	Duty-free treatment on 418 tariff lines
	Information received from the Government of China

	
	
	Cambodia
	On top of Framework Agreement on Comprehensive Economic Co‑operation between ASEAN and China, unilateral special preferential tariffs (zero rated) are offered on additional 420 tariff lines
	Information received from the Government of China

	
	Framework Agreement on Comprehensive Economic Co‑operation between ASEAN and China

Entry into force: 1 January 2006
	Lao PDR
	Duty-free treatment on 330 tariff lines
	Information received from the Government of China

	
	
	Lao PDR
	On top of Framework Agreement on Comprehensive Economic Co‑operation between ASEAN and China, unilateral special preferential tariffs (zero rated) are offered on additional 399 tariff lines
	Information received from the Government of China

	
	Framework Agreement on Comprehensive Economic Co‑operation between ASEAN and China

Entry into force: 1 January 2006
	Myanmar
	Duty-free treatment on 220 tariff lines
	Information received from the Government of China

	China (cont'd)
	
	Myanmar
	On top of Framework Agreement on Comprehensive Economic Co‑operation between ASEAN and China, unilateral special preferential tariffs (zero rated) are offered on additional 226 tariff lines
	Information received from the Government of China

	
	Forum on China-Africa Co-operation
	LDCs in Africa having diplomatic relations with China
	By 1 January 2008, 30 LDCs in Africa came under the cover of DFQF market access. Zero tariff treatment will be phased-in for 95 per cent of products, starting with 60 per cent of products in 2010
	WT/COMTD/W/164

WT/COMTD/M/77

	
	Special preference tariff
	Afghanistan, Maldives, Samoa, Vanuatu and Yemen
	Unilateral special preferential tariffs (zero rated) are offered on 286 categories of products
	Information received from the Government of China

	EU
	GSP - Everything But Arms (EBA) initiative

Entry into force: 5 March 2001
	LDCs
	The transitional provisions for imports of rice and sugar have been fully liberalized by October 2009. As of 1 October 2009, the EBA has been granting DFQF access for all products from all LDCs (except arms and ammunitions).
	WT/COMTD/N/4/Add.2 and Add.4

WT/TPR/S/177/Rev.1

	
	Cotonou Agreement

Entry into force: 1 April 2003

Expired: 31 December 2007 (The EPAs being negotiated with the ACP countries will replace the unilateral preferences granted under the Cotonou Agreement)
	79 African, Caribbean and Pacific (ACP) countries, 40 of which are LDCs
	Duty-free treatment on industrial, certain agricultural, and fishery products, subject to a safeguard clause. Certain products (bananas, beef and veal, and sugar) governed by commodity protocols.

	WT/TPR/S/177/Rev.1

WT/TPR/S/214/Rev.1

	Iceland
	GSP – Tariff Preferences in Regard to the Importation of Products Originating in the World's Poorest Developing Countries

Entry into force: 29 January 2002

	LDCs
	Essentially all products with some exceptions in agricultural products (HS chapters: 04, 15, 18, 19, 21 and 22) and non-agricultural products (HS sub‑headings: 3502 and 3823, and all of HS 16 with the exception of sub-headings 1603 to 1605)
	WT/COMTD/N/17 and Corr.1

WT/TPR/S/164

	India

	Asia-Pacific Trade Agreement (APTA) – amendment to the Bangkok Agreement

Entry into force: 1 September 2006
	Bangladesh

Lao PDR
	In addition to 570 products (with average margin of preference of 23.9%) available to all APTA members, tariff concessions granted exclusively to LDC members on 48 products with average margin of preference of 39.7%
	WT/COMTD/N/22

	
	Duty-Free Tariff Preference Scheme (DFTP)
	all LDCs
	Duty-free access on 85 per cent tariff lines at HS 6‑digit level within a five-year time frame.
	WT/COMTD/M/69

	
	South Asian Free Trade Agreement (SAFTA)c

Entry into force: 1 January 2006

	Bangladesh

Bhutan

Maldives

Nepal

	In addition to tariff concessions on 2,940 line at the HS 6‑digit level to all SAFTA members, special concessions exclusively granted to LDC members. In 2006/2007, preferential rates were granted on 84.4% of all tariff lines at average rate of 10.6% (while 15% for non-LDC members)
	WT/COMTD/10

WT/TPR/S/182.Rev.1 and WT/COMTD/N/26

	
	Bilateral agreement

Entry into force: 13 May 2003
	Afghanistan

	Tariff reductions on 38 HS 6-digit lines, with margins of preferences of 50% or 100% of MFN tariff

	WT/TPR/S/182.Rev.1

	
	Bilateral agreement

Entry into force: extended on 29 July 2006 for 10 years
	Bhutan
	All products

	WT/TPR/S/182.Rev.1 and WT/COMTD/N/28

	
	Bilateral agreement
	Nepal

	Tariff exemptions for all goods subject to rules of origin. Imports of certain goods (vanaspati, copper products, acrylic yarn and zinc oxide) are subject to annual quota.
	WT/TPR/S/182.Rev.1

	Japan
	GSP – Enhanced duty- and quota-free market access

Entry into force: 1 April 2007
	LDCs
	Duty-free on 8,859 tariff lines (or 98% of the tariff line level), covering over 99% in terms of the import value from LDCs.
	WT/COMTD/N/2/Add.14

	Kazakhstan
	Harmonized System of preference by the Eurasian Economic Community (EAEC)

Entry into force: May 2001
	47 LDCs
	Duty free for all products
	WT/TPR/S/170

	Korea, Rep. of

	Presidential Decree on Preferential Tarriff for LDCs

Entry into force: 1 January 2000
	LDCs
	Duty-free access is granted on 87 tariff items

(HS 6-digit).
	WT/COMTD/N/12/Rev.1

WT/TPR/S/137

	
	Asia-Pacific Trade Agreement (APTA) – amendment to the Bangkok Agreement

Entry into force: 1 September 2006
	Bangladesh

Lao PDR
	In addition to 1,367 products (with average margin of preference of 35.4%) available to all APTA members, tariff concessions granted exclusively to LDC members on 306 products with average margin of preference of 64.6%
	WT/COMTD/N/22

	Kyrgyz Republic
	Harmonized system of preference by the Eurasian Economic Community (EAEC)

Entry into force: May 2001
	47 LDCs
	Duty free for all products
	WT/TPR/S/170

	Moldova
	GSP
	LDCs
	Duty free for all products
	WT/ACC/MOL/37

	Morocco
	Preferential tariff treatment for LDCs

Entry into force: 1 January 2001
	33 African LDCs
	Duty-free access on 61 products (at the HS 4 to

10-digit level)
	WT/LDC/SWG/IF/18 and G/C/6

	New Zealand
	GSP- Tariff Treatment for LDCs Entry into force: 1 July 2001
	LDCs
	All products
	WT/COMTD/27

WT/TPR/S/115

	Norway
	GSP – Duty‑ and quota-free market access

Entry into force: 1 July 2002
	LDCs
	All products
	WT/TPR/S/138

WT/COMTD/N/6/Add.4

	Pakistan

	South Asian Free Trade Area (SAFTA)

Entry into force: 1 January 2006

	Bangladesh

Bhutan

Maldives

Nepal
	Special concessions available for least-developed contracting states. Tariffs are to be reduced to a 5% ceiling on imports from LDC members by 2009.
	SAARC Secretariat website (www.saarc-sec.org)

WT/TPR/S/193

	Sri Lanka

	South Asian Free Trade Area (SAFTA)

Entry into force: 1 January 2006

	Bangladesh

Bhutan

Maldives

Nepal
	Special concessions available for least-developed contracting states
	SAARC Secretariat website (www.saarc-sec.org)

	
	Asia-Pacific Trade Agreement (APTA) – amendment to the Bangkok Agreement

Entry into force: 1 September 2006
	Bangladesh

Lao PDR
	In addition to 427 products (with average margin of preference of 14%) available to all APTA members, tariff concessions granted exclusively to LDC members on 72 products with average margin of preference of 12%
	WT/COMTD/N/22

	Switzerland
	GSP – Revised Preferential Tariffs Ordinance

Entry into force: 1 April 2007
	LDCs
	Duty-free access for all products originating from all LDCs as of September 2009. Phase-in periods for broken rice, animal feed, cane and beet sugar and chemically pure sucrose in solid form were completed by September 2009
	TN/CTD/M/28

WT/COMTD/N/7/Add.2 and Add.3

	Tajikistan
	Harmonized System of preference by the Eurasian Economic Community (ECEA)

Entry into force: May 2001
	47 LDCs
	Duty free for all products
	WT/TPR/S/170

	Turkey

	GSP

Entry into force: 31 December 2005
	All LDCs
	Duties are eliminated for LDCs on the basis of EU's Everything But Arms (EBA) Initiative
	WT/TPR/S/192

	Russia
	Harmonized System of preference by the Eurasian Economic Community (ECEA)

	47 LDCs
	Duty free for all products
	WT/TPR/S/170

	United States
	GSP for least-developed beneficiary developing countries (LDBDC)

Entry into force: 1 January 1976, extended until 31 December 2010
	44 designated LDCsd
	In addition to the standard GSP coverage of nearly 5,000 products, 1,450 articles exclusively available for LDC beneficiaries for duty-free treatment
	WT/COMTD/N/1/Add.4 & Add.5

WT/TPR/S/160

WT/TPR/S/200/Rev.1

www.ustr.gov

	
	African Growth and Opportunity Act (AGOA)

Entry into force: May 2000, extended until 30 September 2015e
	38 designated Sub‑Saharan African Countries (including 24 LDCsf)
	1,800 products, including textiles and apparelg, available for duty-free treatment
	WT/COMTD/N/1/Add.3

WT/TPR/S/160

WT/TPR/S/200/Rev.1 WT/L/754

	
	Caribbean Basin Trade Partnership Act (CBTPA)
Entry into force: 1 October 2000, extended until 31 December 2014
	19 designated beneficiaries (including one LDC, i.e. Haiti) in Central America and the Caribbean
	Duty free for most products, including textiles and apparels. The Haitian Hemispheric Opportunity through Partnership Encouragement Act enhanced Haiti's benefits under CBERA.
	WT/TPR/S/160

WT/TPR/S/200/Rev.1

WT/L/753

	Uzbekistan

	Harmonized System of preference by the Eurasian Economic Community (ECEA)

	47 LDCs
	Duty free for all products
	WT/TPR/S/170

Source: Market access for products and services of export interest to Least-Developed Countries, Note by the Secretariat, WT/COMTD/LDC/W/46/Rev.1, 26 February 2010 available at: http://docsonline.wto.org/DDFDocuments/t/WT/COMTD/LDCW46R1.doc

a This table updates the information contained in the previous report by the Secretariat, as contained in document WT/COMTD/LDC/W/42/Rev.1. For those measures taken in favour of exports originating from LDCs prior to 2001, please see document WT/COMTD/LDC/W/38.

b Members of the APTA are: Bangladesh, China, India, Lao PDR, Republic of Korea and Sri Lanka

c Members of SAFTA which superseded the South Asian Preferential Trade Agreement (SAPTA) in 2006 are: Bangladesh, Bhutan, India, Maldives, Nepal, Pakistan and Sri Lanka.

d Afghanistan, Angola, Bangladesh, Benin, Bhutan, Burkina Faso, Burundi, Cambodia, Cape Verde, Central African Republic, Chad, Comoros, Democratic Republic of Congo, Djibouti, Timor Leste, Equatorial Guinea, Ethiopia, The Gambia, Guinea, Guinea-Bissau, Haiti, Kiribati, Lesotho, Liberia, Madagascar, Malawi, Mali, Mauritania, Mozambique, Nepal, Niger, Rwanda, Samoa, São Tomé and Principe, Sierra Leone, Solomon Islands, Somalia, Tanzania, Togo, Tuvalu, Uganda, Vanuatu, Yemen and Zambia.

e The Africa Investment Incentive Act of 2006 or AGOA IV extended the third-country fabric provision from September 2007 until September 2012; added an abundant supply provision; designated certain denim articles as being in abundant supply; and allows lesser developed beneficiary Sub-Saharan African countries to export certain textile articles under AGOA. Sec.3 of the Andean Trade Preference Extension Act of 2008 (Public Law 110-436) removed the abundant supply provisions, and re-designated Mauritius as a lesser developed beneficiary Sub-Saharan African Country for AGOA apparel benefits. See more information on the official AGOA website at www.agoa.gov

f Angola, Benin, Burkina Faso, Burundi, Chad, Comoros, Democratic Republic of Congo, Djibouti, Ethiopia, The Gambia, Guinea-Bissau, Lesotho, Liberia, Malawi, Mali, Mauritania, Mozambique, Rwanda, São Tomé and Principe, Senegal, Sierra Leone, Tanzania, Uganda and Zambia.

g Twenty-five Sub-Saharan African countries, including 14 LDCs (Benin, Chad, Ethiopia, Lesotho, Malawi, Mali, Mozambique, Rwanda, São Tomé and Principe, Senegal, Sierra Leone, Tanzania, Uganda, Zambia), are eligible for AGOA apparel benefits.
� WTO work programme for the Least Developed Countries (LDCs) adopted by the Sub-Committee on Least-Developed Countries (WT/COMTD/LDC/11), 12 February 2002 available at http://docsonline.wto.org/DDFDocuments/t/WT/COMTD/LDC11.doc.

� Doha Work Programme Ministerial Conference (WT/MIN(05) DEC , 18 December 2005 available at http://docsonline.wto.org/DDFDocuments/t/WT/MIN05/DEC.doc.

� See Question 10.1 below.

� See Question 6.1 below

� See Question 13.2 below.

� KHM/ACC/21 paragraph 164 available at � HYPERLINK "http://www.wto.org/english/theWTO_e/acc_e/completeacc_e.htm" ��http://www.wto.org/english/theWTO_e/acc_e/completeacc_e.htm�

� NPL/ACC/16 paragraph 117 and NPL/ACC/16 /Add.1 � HYPERLINK "http://www.wto.org/english/theWTO_e/acc_e/completeacc_e.htm" ��http://www.wto.org/english/theWTO_e/acc_e/completeacc_e.htm�

� See Ratnakar Adhikari, Navin Dahal and Manisha Pradhananga Ensuring Development-supportive Accession of Least-developed Countries to the WTO: Learning

from Nepal , International Institute for Sustainable Development (IISD) 2008 �HYPERLINK "../../../../Local Settings/Temp/notesC9812B/www.iisd.org"��www.iisd.org�

� See CPV/ACC/30 and CPV/ACC/30/Add.1 available at � HYPERLINK "http://www.wto.org/english/theWTO_e/acc_e/completeacc_e.htm" ��http://www.wto.org/english/theWTO_e/acc_e/completeacc_e.htm�

� Annexed to the Final Act of the Uruguay Round.

� Article 16.2 of the Agreement on Agriculture provides for the monitoring of this decision. See recent notifications such as G/AG/N/EEC/56, 3 April 2008 available at http://docsonline.wto.org/DDFDocuments/t/G/AG/NEEC56.doc.

� Procedure to enhance transparency of special and differential treatment in favour of developing country Members (G/SPS/33/Rev.1, Decision of the SPS Committee of December 2009 available at http://docsonline.wto.org/DDFDocuments/t/G/SPS/33/Rev.1.doc

� This number includes Addenda, Corrigenda and Revisions to Regular and Emergency Notifications.

� Non-tariff measures on products of export interest to the least developed countries (WT/COMTD/LDC/W/39 and WT/COMTD/LDC/W/39/Add.1/REV.2) 4 JULY 2006 available at http://docsonline.wto.org/DDFDocuments/t/WT/COMTD/LDCW39.doc

� Procedure to enhance transparency of special and differential treatment in favour of developing country members (G/SPS/33) available at http://docsonline.wto.org/DDFDocuments/t/G/SPS/33.doc

� G/SPS/33/Add.1 available at http://docsonline.wto.org/DDFDocuments/t/G/SPS/33A1.doc

� G/SPS/33/Rev.1

� For more in depth information on these four STCs, please refer to WTO document G/SPS/GEN/204/Rev.10 or the SPS Information Management System (http://spsims.wto.org/).

� Overview of progress in the Standards and Trade Development Facility (WT/COMTD/LDC/W/47), 10 March 2010, available at � HYPERLINK "http://docsonline.wto.org/DDFDocuments/t/WT/COMTD/LDCW45.doc" ��http://docsonline.wto.org/DDFDocuments/t/WT/COMTD/LDCW47.doc�. The table below is reproduced from Annex 1.

� Note on the Meeting of 12 June 2009 (WT/COMTD/LDC/M/53), available at http://docsonline.wto.org/DDFDocuments/t/WT/COMTD/LDCM53.doc 24 August 2009. The minutes of the 55th session of the Sub-Committee are not yet available but will be made available at http://docsonline.wto.org/DDFDocuments/t/WT/COMTD/LDCM55.doc

� A list of technical assistance activities in the area of TBT (2009) is available at � HYPERLINK "http://www.wto.org/english/tratop_e/tbt_e/tbt_act_list_activ_e.htm" ��http://www.wto.org/english/tratop_e/tbt_e/tbt_act_list_activ_e.htm�

� G/TBT/W/310 � HYPERLINK "http://docsonline.wto.org/DDFDocuments/t/G/TBT/W310.doc" ��http://docsonline.wto.org/DDFDocuments/t/G/TBT/W310.doc�

� G/TBT/GEN/91 � HYPERLINK "http://docsonline.wto.org/DDFDocuments/t/G/TBT/GEN91.doc" ��http://docsonline.wto.org/DDFDocuments/t/G/TBT/GEN91.doc�

� G/TBT/W/328 available at � HYPERLINK "http://docsonline.wto.org/DDFDocuments/t/G/TBT/W328.doc" ��http://docsonline.wto.org/DDFDocuments/t/G/TBT/W328.doc�

� G/TBT/TA-4/UGA available at � HYPERLINK "http://docsonline.wto.org/DDFDocuments/t/G/TBTTA/4UGA.doc" ��http://docsonline.wto.org/DDFDocuments/t/G/TBTTA/4UGA.doc�

� An analysis of the responses is contained in G/TBT/W/193, 10 February 2003 available at http://docsonline.wto.org/DDFDocuments/t/G/TBT/W193.doc

� Under Article 5.1 of the TRIMs Agreement Members were to notify all measures inconsistent with the agreement within 90 days of its entry into force.

� G/TRIMS/N/1/UGA/1,17 June 1997. � HYPERLINK "http://docsonline.wto.org/DDFDocuments/t/G/TRIMS/N1UGA1.WPF" ��http://docsonline.wto.org/DDFDocuments/t/G/TRIMS/N1UGA1.WPF�

� G/VAL/W/171/Rev.1, of 15 October 2009. Fourteenth Annual Review of the Implementation and Operation of the Agreement on Implementation of Article VII of the General Agreement on Tariffs And Trade 1994. Background Working Document by the Secretariat available at http://docsonline.wto.org/DDFDocuments/t/G/VAL/W171R1.doc

� Senegal – Waiver on minimum values in regard to the agreement on the implementation of Article VII of the general agreement on tariffs and trade 1994 (WT/L/735), 31 July 2008 available at http://docsonline.wto.org/DDFDocuments/t/WT/L/735.doc

� Fourteenth Annual Review of the implementation and operation of the agreement on implementation of article VII of the General Agreement on tariffs and trade 1994 (G/VAL/W/171/Rev.1), 15 October 2009, available at http://docsonline.wto.org/DDFDocuments/t/G/VAL/W171R1.doc

� G/VAL/W/171/Rev.1 http://docsonline.wto.org/DDFDocuments/t/G/VAL/W171R1.doc

� The provision that the de minimis level of subsidization for LDCs be slightly higher than that for other (3%/unit as opposed to 2%/unit) has expired.

� Report of the working party on the ascension of Cape Verde to the World Trade Organization (WT/ACC/CPV/30 paragraph 163), 6 December 2007, available at � HYPERLINK "http://docsonline.wto.org/DDFDocuments/t/WT/ACC/CPV30.doc" ��http://docsonline.wto.org/DDFDocuments/t/WT/ACC/CPV30.doc�

� Countervailing actions are to be notified “without delay” under Article 25.11 of the Agreement see G/SCM/N/ series.

� See discussion in Note on the meeting of 5 November 2009 (WT/COMTD/LDC/M/54) available at � HYPERLINK "http://docsonline.wto.org/DDFDocuments/t/WT/COMTD/LDCM54.doc" ��http://docsonline.wto.org/DDFDocuments/t/WT/COMTD/LDCM54.doc�

� The WTO and ITU entered into a cooperation agreement S/C/9/Rev.1, at least one joint training event has been organized ITU/WTO Workshop on Telecom and ITC Regulation, Geneva 2004 . The WTO organized a 10th Anniversary Symposium on Basic Telecommunicatios Negotiations in February 2008.

� Extension of the transition period under article 66.1 for least developed country members (IP/C/40), 29 November 2005 available at � HYPERLINK "http://docsonline.wto.org/DDFDocuments/t/IP/C/40.doc" ��http://docsonline.wto.org/DDFDocuments/t/IP/C/40.doc�

� Extension of the Transition Period under Article 66.1 of the TRIPS Agreement for Least-Developed Country Members for Certain Obligations with Respect to Pharmaceutical Products, Decision of the Council for TRIPS of 27 June 2002, IP/C/25 available at � HYPERLINK "http://docsonline.wto.org/DDFDocuments/t/IP/C/25.doc" ��http://docsonline.wto.org/DDFDocuments/t/IP/C/25.doc�

�

� IP/C/28 of 28 February 2003, Implementation of Article 66.2 of the TRIPs Agreement, Decision of the Council for TRIPS of 19 February 2003 available at http://docsonline.wto.org/DDFDocuments/t/IP/C/28.doc

� An analysis of these notifications can be found in ICTSD Policy Brief No.2, Does TRIPs Article 66:1 Encourage Transfer of Technology to LDCs? An Analysis of Country Submissions to the TRIPs Council (1999-2007) http://ictsd.net/downloads/2008/12/policy_brief_2.pdf. Also see Carlos Correa, Intellectual Property in LDCs: Strategies for Enhancing Technology Transfer and Dissemination Background Paper to the UNCTAD, The Least Developed Countries Report 2007.

� Amendment of the TRIPs Agreement, General Council Decision of 6 December 2005 (WT/L/641) available at http://docsonline.wto.org/DDFDocuments/t/WT/L/641.doc

� Notification under paragraph 2 (A) of the decision of 30 August 2003 on the implementation of paragraph 6 of the Doha declaration on the TRIPS agreement and public health (IP/N/9/RWA/1),19 July 2007 available at http://docsonline.wto.org/DDFDocuments/t/IP/N/9RWA1.doc.

� Notification under paragraph 2 (C) of the decision of 30 August 2003 on the implementation of paragraph 6 of the Doha declaration on the TRIPS agreement and public health (IP/N/10/CAN/1), 8 October 2007 available at http://docsonline.wto.org/DDFDocuments/t/IP/N/10CAN1.doc

� Dispute DS306, India — Anti-Dumping Measure on Batteries from Bangladesh. Information available at � HYPERLINK "http://www.wto.org/english/tratop_e/dispu_e/cases_e/ds306_e.htm" ��http://www.wto.org/english/tratop_e/dispu_e/cases_e/ds306_e.htm�

� India – anti-dumping measure on batteries from Bangladesh (WT/DS306/1) of 28 January 2004 available at � HYPERLINK "http://docsonline.wto.org/DDFDocuments/t/G/ADP/D52-1.doc" ��http://docsonline.wto.org/DDFDocuments/t/G/ADP/D52-1.doc� and India - anti dumping measure on batteries from Bangladesh (G/ADP/D52/2) of 20 February 2006 available at � HYPERLINK "http://docsonline.wto.org/DDFDocuments/t/G/ADP/D52-2.doc" ��http://docsonline.wto.org/DDFDocuments/t/G/ADP/D52-2.doc�

� This information has been taken directly from the chronological list of Trade Policy Reviews available at http://www.wto.org/english/tratop_E/tpr_e/tp_rep_e.htm#chronologically, which indicates the document reference for each Review.

� WTO Work Programme for LDCs adopted in February 2002 (WT/COMTD/LDC/11). � HYPERLINK "http://docsonline.wto.org/DDFDocuments/t/WT/COMTD/LDC11.doc" ��http://docsonline.wto.org/DDFDocuments/t/WT/COMTD/LDC11.doc�

� The Status Report by the Director-General on the "Implementation of the Commitment by Ministers to Facilitate and Accelerate the Accession of the LDCs" is contained in document WT/MIN(03)/2. � HYPERLINK "http://docsonline.wto.org/DDFDocuments/t/WT/Min03/2.doc" ��http://docsonline.wto.org/DDFDocuments/t/WT/Min03/2.doc�

� Document WT/L/508, Decision of 10 December 2002 on the Accession of the Least-Developed Countries. available at http://docsonline.wto.org/DDFDocuments/t/WT/L/508.doc

� Cape Verde concluded its accession negotiations as an LDC but, subsequently, graduated from LDC status effective 1 January 2008 (UN General Assembly Resolution A/RES/59/210).

� WT/COMTD/LDC/W/44 � HYPERLINK "http://docsonline.wto.org/DDFDocuments/t/WT/COMTD/LDCW44.doc" ��http://docsonline.wto.org/DDFDocuments/t/WT/COMTD/LDCW44.doc�

� Report of the Working party on the Accession of Cambodia, WT/ACC/KHM/21. The duration of the transition periods have been calculated from the date the Working Party concluded its work. Available at � HYPERLINK "http://docsonline.wto.org/DDFDocuments/t/WT/ACC/KHM21.doc" ��http://docsonline.wto.org/DDFDocuments/t/WT/ACC/KHM21.doc�

� Report of the Working party on the Accession of Nepal, WT/ACC/NPL/16. The duration of the transition periods have been calculated from the date the Working Party concluded its work available at � HYPERLINK "http://docsonline.wto.org/DDFDocuments/t/WT/ACC/NPL16.doc" ��http://docsonline.wto.org/DDFDocuments/t/WT/ACC/NPL16.doc�

� Report of the Working Party on the Accession of Cape Verde WT/ACC/CPV/30 available at � HYPERLINK "http://docsonline.wto.org/DDFDocuments/t/WT/ACC/CPV30.doc" ��http://docsonline.wto.org/DDFDocuments/t/WT/ACC/CPV30.doc� The duration of the transition periods have been calculated from the date the Working Party concluded its work.

� These action plans have not yet been derestricted

� Reproduced from the Note by the Secretariat on Accession of least-developed countries to the WTO (WT/COMTD/LDC/W/44), 10 March 2009 available at http://docsonline.wto.org/DDFDocuments/t/WT/COMTD/LDCW44.doc, Annex 1 table 2.

� Note by the secretariat on accession of least-developed countries to the WTO (WT/COMTD/LDC/W/44), 10 March 2009 available at http://docsonline.wto.org/DDFDocuments/t/WT/COMTD/LDCW44.doc

� For recent available information from the WTO on market access, please see WTO paper entitled "Market access for products and services of export interest to least-developed countries", Note by the Secretariat, WT/COMTD/LDC/W/46/Rev.1, 26 February 2010, available at http://docsonline.wto.org/DDFDocuments/t/WT/COMTD/LDCW46R1.doc Annex 2 of this Manual reproduces the measures in favour of exports originating from LDCs listed in the WTO paper.

�At the Hong Kong Ministerial Conference Ministers agreed that: developed-country Members shall, and developing-country Members declaring themselves in a position to do so should: (a) (i) Provide duty-free and quota-free market access on a lasting basis, for all products originating from all LDCs by 2008 or no later than the start of the implementation period in a manner that ensures stability, security and predictability. (ii) Members facing difficulties at this time to provide market access as set out above shall provide duty-free and quota-free market access for at least 97 per cent of products originating from LDCs, defined at the tariff line level, by 2008 or no later than the start of the implementation period. In addition, these Members shall take steps to progressively achieve compliance with the obligations set out above, taking into account the impact on other developing countries at similar levels of development, and, as appropriate, by incrementally building on the initial list of covered products. (iii) Developing-country Members shall be permitted to phase in their commitments and shall enjoy appropriate flexibility in coverage.

� Since the Hong Kong Conference , there have been four such annual reviews – 2006, 2007, 2008 and 2009 in the CTD.

� These notifications usually indicate direct links to sources of specific information and legislation

� � HYPERLINK "http://www.customs.gov.au/webdata/resources/" �www.customs.gov.au/webdata/resources/� notice, also see notification under WT/COMTD/N/18 � HYPERLINK "http://docsonline.wto.org/DDFDocuments/t/WT/COMTD/N18.doc" ��http://docsonline.wto.org/DDFDocuments/t/WT/COMTD/N18.doc�

� �HYPERLINK "../../../../Local Settings/Temp/notesC9812B/www.customs.gov.nz"��www.customs.gov.nz� also see notification under WT/COMTD/N/5 plus Addenda � HYPERLINK "http://docsonline.wto.org/DDFDocuments/t/WT/COMTD/N5.WPF" ��http://docsonline.wto.org/DDFDocuments/t/WT/COMTD/N5.WPF�

��HYPERLINK "../../../../Local Settings/Temp/notesC9812B/www.toll.no/templates_TAD/Article.aspx%3fid=146952&epslanguage=EN"�� www.toll.no/templates_TAD/Article.aspx?id=146952&epslanguage=EN� also see notification under WT/COMTD/N/6 � HYPERLINK "http://docsonline.wto.org/DDFDocuments/t/WT/COMTD/N6.WPF" ��http://docsonline.wto.org/DDFDocuments/t/WT/COMTD/N6.WPF�

� � HYPERLINK "http://www.zoll.admin.ch/f/gesetze/dokumente/d30/d30.php" �www.zoll.admin.ch/f/gesetze/dokumente/d30/d30.php�. and � HYPERLINK "http://www.admin.ch/ch/d/sr/632_911/app3.html. see notification under WT/COMTD/N/4" �www.admin.ch/ch/d/sr/632_911/app3.html. see notification under WT/COMTD/N/4� plus Addenda

� Excluding arms, see � HYPERLINK "http://ec.europa.eu/taxation_customs/customs_duties" ��http://ec.europa.eu/taxation_customs/customs_duties� for notification see WT/COMTD/N/4 plus Addenda

� Annex Table 3 of WT/COMTD/LDC/W/46/Rev.1 26 February 2010, available at � HYPERLINK "http://docsonline.wto.org" ��http://docsonline.wto.org�/ DDFDocuments/t/WT/COMTD/LDCW46R1.doc Market Access for Products and Services of Export Interest to Least�developed Countries, Note by the Secretariat, summarizes the Measures in Favour of Exports Originating in LDCs. This table updates the basic information contained in a previous note on market access WT/COMTD/LDC/W/38 Annex table 2 available at http://docsonline.wto.org/DDFDocuments/t/tn/ma/S19.doc..

� In May 2009, the General Council adopted the extension of the waiver concerning preferential tariff treatment for LDCs, originally granted in June 1999 (WT/L/304) available at http://docsonline.wto.org/DDFDocuments/t/WT/L/304.DOC, for a further ten years i.e. until 30 June 2019.� This waiver extension, contained in WT/L/759 available at http://docsonline.wto.org/DDFDocuments/t/WT/L/759.doc, continues to allow the developing country Members to provide preferential tariff treatment to products of LDCs without being required to extend the same tariff rates to like products of any other Members.

� �HYPERLINK "../../../../Local Settings/Temp/notesC9812B/www.gazette.gc.ca/archives/p1/2007/2007-04-28/pdf/g1-14117.pdf;"��www.gazette.gc.ca/archives/p1/2007/2007-04-28/pdf/g1-14117.pdf; � see notification under WT/COMTD/N/15 plus Addenda

� � HYPERLINK "http://www.mofa.go.jp/policy/economy/gsp/explain see notification under WT/COMTD/N/2" �www.mofa.go.jp/policy/economy/gsp/explain see notification under WT/COMTD/N/2� plus Addenda

� � HYPERLINK "http://www.ustr.gov/assets/Trade_Development/Preference_Programs/ATPA/asset_upload_file186_11132.pdf see notification under WT/COMTD/N/1" �www.ustr.gov/assets/Trade_Development/Preference_Programs/ATPA/asset_upload_file186_11132.pdf see notification under WT/COMTD/N/1� plus Addenda

� �HYPERLINK "../../../../Local Settings/Temp/notesC9812B/www.cbec.gov.in/customs/cs-act/notifications/notfns-2k8/cs96-2k8.htm"�� www.cbec.gov.in/customs/cs-act/notifications/notfns-2k8/cs96-2k8.htm�

Beneficiary countries have to submit to the Department of Commerce, Ministry of Commerce & Industry, Government of India, Udyog Bhavan, New Delhi letters of intent and details of agencies/ officials authorised to issue the certificates of origin. As on June, 2009, letters of intent have been received from 20 LDCs (Benin, Burkina Faso, Cambodia, Eritrea, Ethiopia, Gambia, Lao PDR, Lesotho, Madagascar, Malawi, Maldives, Mali, Mozambique, Myanmar, Rwanda, Samoa, Senegal, Sudan, Tanzania and Uganda.

� Minutes of meeting (WT/GC/M/120), 21 August 2009 available at http://docsonline.wto.org/DDFDocuments/t/WT/GC/M120.doc, For background material on the Korean scheme for LDCs, see Mostafa Abid Khan and Mohammed Farhad, Duty Free Access in the Republic of Korea, for LDCs and Bangladesh, Asia-Pacific Research and Training Network on Trade Working Paper Series, No 62, March 2009 available at www.unescap.org/tid/artnet/

� By mid-2010, Brazil will grant duty-free quota-free access for products from LDCs covering 80 per cent of all tariff lines. This will increase over four years to cover all tariff lines. Statement by Brazilian Minister Celso Nunes Amorim to Ninth WTO Ministerial Conference, WT/MIN(09)/ST/11, 30 November 2009 available at � HYPERLINK "http://docsonline.wto.org/DDFDocuments/t/WT/MIN09/ST11.doc" ��http://docsonline.wto.org/DDFDocuments/t/WT/MIN09/ST11.doc�

� Preferential Tariff Treatment for Least Developed Countries, Communication from the Kingdom of Morocco WT/SWG/IF/18, 9 May 2001

� Generalized System of Preferences, Notification by Iceland WT/COMTD/N/17 plus Corr.1

� Least developed countries (LDCs) have duty- and quota-free access to Turkish markets for all

industrial products falling under chapters 25-97 (except chapter 93) and for some agricultural

products covered by the customs union between Turkey and EU. See UNCTAD/ITCD/TSB/Misc.74 �HYPERLINK "../../../../Local Settings/Temp/notesC9812B/www.unctad.org"��www.unctad.org�

� See Alves, Philip, China’s Preferential Trade Policy as a Foreign Policy Tool, in China’s Engagement in Africa, (2008) Centre for Chinese studies Stellenbosch University for estimate of trade value of Chinese preferences for African LDCs.

� See WT/TPR/S/221 available at http://docsonline.wto.org/DDFDocuments/t/WT/TPR/S221-00.doc

� www.ask.e-to-china.com/tariff_changes

� Erosion of Trade Preferences in the Post-Hong Kong Framework United Nations publication UNCTAD/LDC/2005/6 available at http://www.unctad.org/en/docs/ldc20056_en.pdf

� WT/COMTD/LDC/W/46/Rev.1 � HYPERLINK "http://docsonline.wto.org/DDFDocuments/t/WT/COMTD/LDCW46R1.doc" ��http://docsonline.wto.org/DDFDocuments/t/WT/COMTD/LDCW46R1.doc�

� see Erosion of Trade Preferences in the Post-Hong Kong Framework, UNCTAD/LDC/2005/6 available at http://www.unctad.org/en/docs/ldc20056_en.pdf, especially paragraphs 53 to 60 where it is pointed out that such calculation deflates the preferential trade flows of "empty preferences", e.g. where products exported from LDCs already enter preference-giving country markets on an MFN basis or where the preferences are not granted because of the rules of origin or other administrative reasons.

� UNCTAD/LDC/2005/6 tables 33 and 34 available at � HYPERLINK "http://www.unctad.org/en/docs/ldc20056_en.pdf" ��http://www.unctad.org/en/docs/ldc20056_en.pdf�.

� Laborde, David, Looking for a Meaningful Duty free Quota Free Market Access Initiative in the Doha Development Agenda table 1 page 11, December 2008, ICTSD Issue paper no.4 �HYPERLINK "../../../../../../Local Settings/Temp/notesC9812B/www.ictsd.org"��www.ictsd.org�

� UNCTAD/LDC/2005/6 table 3 B page 14 available at � HYPERLINK "http://www.unctad.org/en/docs/ldc20056_en.pdf" ��http://www.unctad.org/en/docs/ldc20056_en.pdf�.

� Market Access issues related to products of export interest originating from least-developed countries(WT/COMTD/LDC/W/38), available at http://docsonline.wto.org/DDFDocuments/t/tn/ma/S19.doc (Annex table 2), See also UN-DESA Handbook on the Least-developed Country Category: Inclusion, Graduation and Support Measures, United Nations 2008 E.07.II.A.9 page16 available at http://www.un.org/esa/policy/devplan/cdppublications/2008cdphandbook.pdf

� WT/COMTD/N/22 Amendment to the First Agreement on Trade Negotiations Among Developing Member Countries of the Economic And Social Commission for Asia and the Pacific (Bangkok Agreement), Notification by China, 27 July 2007 available at � HYPERLINK "http://docsonline.wto.org/DDFDocuments/t/WT/COMTD/N22.doc" ��http://docsonline.wto.org/DDFDocuments/t/WT/COMTD/N22.doc�

� WT/COMTD/N/22. � HYPERLINK "http://docsonline.wto.org/DDFDocuments/t/WT/COMTD/N22.doc" ��http://docsonline.wto.org/DDFDocuments/t/WT/COMTD/N22.doc�

� There has been considerable discussion of the advantages and disadvantages for LDCs to join the EPAs. See Question 15.2 below.

� Overview of EPAs � HYPERLINK "http://trade.ec.eu/doclib/docs/2009/september/tradedoc/_144912" �http://trade.ec.eu/doclib/docs/2009/september/tradedoc/_144912�

� The LDCs included among AGOA beneficiary countries in 2009 were Angola; Benin; Burkina Faso; Burundi, Cape Verde; Chad;; Democratic Republic of the Congo; Djibouti; Ethiopia; The Gambia;Guinea; Guinea-Bissau;; Lesotho; Liberia; Madagascar; Malawi; Mali; Mozambique; Niger;; Rwanda; São Tomé and Príncipe; Senegal;; Sierra Leone; the United Republic of Tanzania; Togo, Uganda and Zambia, see �HYPERLINK "../../../../Local Settings/Temp/notesC9812B/www.agoa.gov"��www.agoa.gov�

� Utilization rate is defined as the ratio between imports actually receiving preference

and covered imports, it does not take into account covered products that would otherwise qualify for preferences, but which are not imported due to NTMs, or not exported due to supply side problems.

� The non-tariff measures on products of export interest to the least-developed countries have been listed in (WT/COMTD/LDC/W/39) of 4 July 2006 page 13, available at http://docsonline.wto.org/DDFDocuments/t/WT/COMTD/LDCW39.doc

� Options for Least Developed Countries to Improve their Competitiveness in the Textiles and Clothing Business WT/COMTD/LDC/W/37, this study contains a detailed technical note on the calculation of rate of utilization of preferences (Annex IV).

� Generalized System of Preferences, Notification by the European Communities, WT/COMTD/N/4/Add.4,12 March 2009 available at � HYPERLINK "http://docsonline.wto.org/DDFDocuments/t/WT/COMTD/N4A4.doc" ��http://docsonline.wto.org/DDFDocuments/t/WT/COMTD/N4A4.doc�

� Erosion of Trade Preferences in the Post-Hong Kong Framework United Nations publication UNCTAD/LDC/2005/6 see �HYPERLINK "../../../../../../Local Settings/Temp/notesC9812B/www.unctad.org"��www.unctad.org�.

� The textiles and clothing and fisheries sectors have been identified as very ”rules of origin sensitive” and have been the subject of separate studies in the EU see for example Impact Assessment on Rules of Origin for GSP Preferences, European Commission Directorate-General.

Taxation And Customs Union TAXUD/C5/RL D(2007) Brussels, 25 October 2007. � HYPERLINK "http://ec.europa.eu/taxation_customs/resources/documents/customs/customs_duties/rules_origin/preferential/consequences_cotonou_en.pdf" ��http://ec.europa.eu/taxation_customs/resources/documents/customs/customs_duties/rules_origin/preferential/consequences_cotonou_en.pdf�

� As of 2008, 87 notifications had been received, contained in the G/RO/N series

� Report (2009) of the Committee on rules of origin to the Council for trade in goods (G/L/905), 28 October 2009, available at http://docsonline.wto.org/DDFDocuments/t/G/L/905.doc

� The Rules of Origin applied by Quad countries to imports from LDCs are described in the Handbook on Duty Free Quota Free Rules of Origin, UNCTAD/ALDC/2008/4 available at � HYPERLINK "http://www.unctad.org/en/docs/aldc20084_en.pdf" ��http://www.unctad.org/en/docs/aldc20084_en.pdf�

� See Introductory Guide to the Market Access Initiative for the Least Developed Countries and the Least Developed Country Tariff- �HYPERLINK "../../../../Local Settings/Temp/notesC9812B/www.cbsa-afsc.gc.ca"��www.cbsa-afsc.gc.ca�

� The EBA initiative did not include any amendment to existing EC preferential rules of origin applicable to GSP imports. The GSP/EBA rules of origin can be found on � HYPERLINK "http://ec.europa.eu/taxation_customs/resources/ documents /customs_duties/rules _origin/preferential/" �http://ec.europa.eu/taxation_customs/resources/ documents /customs_duties/rules _origin/preferential/�

� The latest developments in relation to the new rules of origin of the EU can be found on � HYPERLINK "http://ec.europa.eu/taxation_customs/resources/ documents /customs_duties/rules _origin/preferential/index/news" ��http://ec.europa.eu/taxation_customs/resources/ documents /customs_duties/rules _origin/preferential/index/news�

� �HYPERLINK "../../../../Local Settings/Temp/notesC9812B/www.saarc-sec.org"��www.saarc-sec.org�.

� see Rajan Sudesh Ratna, GSTP Rules of Origin – Developing Country’s Perspective

�HYPERLINK "../../../../Local Settings/Temp/notesC9812B/www.unctadxi.org/Secured/GSTP/Articles/Ratna/Rules_ of_ Origin"��www.unctadxi.org/Secured/GSTP/Articles/Ratna/Rules_ of_ Origin�

� Options for Least Developed Countries to Improve their Competitiveness in the Textiles and Clothing Business WT/COMTD/LDC/W/37, 28 June 2005 available at http://docsonline.wto.org/DDFDocuments/t/WT/COMTD/LDCW37.doc. The difficulties faced by LDCs in meeting rules of origin are described in detail in : Trade Preferences for LDCs: An Early Assessment of Benefits And Possible Improvements UNCTAD/ITCD/TSB/2003/8 and UNCTAD Handbook on Duty Free Quota Free Rules of Origin, http://docsonline.wto.org/DDFDocuments/t/tn/ag/GEN20.doc,

� Canada's Least�Developed Countries' Market Access Initiative, Communication From Canada

(WT/COMTD/W/159) OF 24 May 2007, available at � HYPERLINK "http://docsonline.wto.org/DDFDocuments/t/WT/COMTD/W159.doc" ��http://docsonline.wto.org/DDFDocuments/t/WT/COMTD/W159.doc�

� TN/MA/W/74 (12 June 2006) available at � HYPERLINK "http://docsonline.wto.org/DDFDocuments/t/tn/ag/GEN20.doc" ��http://docsonline.wto.org/DDFDocuments/t/tn/ag/GEN20.doc� contains a proposal submitted by the LDC group on Rules of Origin. This proposal set out elements for an Agreement on Rules of Origin for LDC preferences, which could be applied regardless of the method by which origin is conferred. It also contains provision for liberal rules regarding cumulation of origin, to include inputs from other LDCs and to a limited extend from regional trading partners.

� Available at http://docsonline.wto.org/DDFDocuments/t/WT/COMTD/W170R1.doc

� Market access for products and services of export interest to least-developed countries (WT/COMTD/LDC/W/42 Rev.1.) of 26 February 2009 available at � HYPERLINK "http://docsonline.wto.org/DDFDocuments/t/WT/COMTD/LDCW42R1.doc" ��http://docsonline.wto.org/DDFDocuments/t/WT/COMTD/LDCW42R1.doc�. Note by the Secretariat.

� As of 2006, 79 per cent of LDC exports entered developed country markets duty free. (see WT/COMTD/LDC/W/46 Rev.1 (Market Access for Products and Services of Export Interest to Least-Developed Countries, Note by the Secretariat 29 February 2009), page 28 of this document available at http://docsonline.wto.org/DDFDocuments/t/WT/COMTD/LDCW46R1.doc, indicates that the share of imports from LDCs eligible for duty free treatment varies considerably among LDCs reflecting the product coverage of LDC preferences and the composition of the exports of the individual LDCs. The tariff treatment of LDC exports in selected developed markets (2006) is set out on pages 34 and 35 of this document.

� WT/COMTD/LDC/W/46/Rev.1

� WT/COMTD/LDC/W/39. 4 July 2006, Non-Tariff Measures on Products of Export Interest to the Least-Developed Countries: Note by the Secretariat available at � HYPERLINK "http://docsonline" ��http://docsonline�. wto. org/ ddfdocuments/t/wt/comtd/ldcw39A1.doc

� WT/COMTD/LDC/W/39

� WT/COMTD/LDC/W/39, Table 5

� This enumeration is not exhaustive.

� Special treatment in favour of LDCs in the context of the GSTP and regional and bilateral FTAs has been included in to WT/COMTD/LDC/42Rev1 Annex table 3 available at � HYPERLINK "http://docsonline.wto.org/DDFDocuments/t/WT/COMTD/LDCW42R1.doc" ��http://docsonline.wto.org/DDFDocuments/t/WT/COMTD/LDCW42R1.doc� which updates the basic information included in WT/COMTD/LDC/38 Annex table 2. available at http://docsonline.wto.org/DDFDocuments/t/tn/ma/S19.doc

� This information has been taken directly from the Regional Agreements data base on �HYPERLINK "http://www.wto.org"�www.wto.org�, which indicated the document reference for each notification. However, many other FTA negotiations are underway, for a source of up-to-date information on FTAs see www.bilaterals.org

� A considerable number of FTAs have recently been agreed or are in the process of negotiation, for comprehensive reports on FTAs see�HYPERLINK "../../../../Local Settings/Temp/notesC9812B/ www.bilaterals.org"�� www.bilaterals.org�

� e.g. India, Pakistan and Sri Lanka extend more favourable tariff treatment to the LDC members of SAPTA (Bangladesh, Bhutan, Maldives and Nepal), see �HYPERLINK "../../../../Local Settings/Temp/notesC9812B/www.saarc-sec.org"��www.saarc-sec.org�.

� It is claimed that the rules of origin under EPA Agreements with the EU will provide LDCs with improved access, notably on textiles and fisheries products, on the other hand, the EU is seeking the abolition of export taxes which is not required by the WTO see Trade Policy in Practice Interim Economic Partnership Agreements : Questions and Answers – Brussels, 27 March 2008 � HYPERLINK "http://ec.europa.eu/trade" �http://ec.europa.eu/trade�

� See EU preferences for key fisheries products �HYPERLINK "http://www.acpsec"�www.acpsec�.org ,

� http://www.odi.org.uk/iedg/Projects/0708010_The_new_EPAs.html and www.ecdpm.org/pmr14

� http://ec.europa.eu/trade/issues/bilateral/regions/acp/index_en.htm

� Maldives will graduate in 2011, Samoa, which in the process of accession is scheduled to graduate in 2010.

� On 20 December 2004, the UN General Assembly initially took note of the recommendation that the Maldives be graduated from the list of LDCs, taking into account Resolution 59/209, 28 February 2005, available at http://www.un.org/esa/policy/devplan/cdpdocs/ares59_209.pdf, which provides a three-year transition period. Graduation was deferred for a period of three years after the tsunami of December 2006 and will thus become effective from 1 January 2011.� Graduation will have implications for preferential market access, commitments in the WTO, and the level of ODA and technical assistance...”.In the area of non-reciprocal preferential market access, the Maldives' major concern associated with graduation is the loss of duty-free market access for its tuna exports to the EC market, where it enjoys a preference margin of 24% under the EBA. The EC has agreed to provide the EBA benefits for an additional period of three years from the date of graduation or until 2014. In the meantime, the Maldives has started to ratify relevant international conventions in order for it to be eligible for the EC's GSP Plus, scheme from 2014. With respect to its tuna exports to Japan, where an applied MFN tariff rate of 3.5% will be imposed after graduation, the Government is yet to start consultations. WT/TPR/S/221/Rev.1 Trade Policy Review, Report by the Secretariat. Maldives, 5 November 2009, page 45.

� Under SAFTA, for example, Maldives will retain the benefits of LDCs status after Graduation.

PAGE

