

SECRET

GENERAL AGREEMENT ON TARIFFS AND TRADE
ACCORD GENERAL SUR LES TARIFS DOUANIERS ET LE COMMERCE
ACUERDO GENERAL SOBRE ARANCELES ADUANEROS Y COMERCIO

No. 002
SECRET/279/Add.13
20 September 1984

Original: English/
anglais/
inglés

ARTICLE XXVIII:5 NEGOTIATIONS

Schedule I - Commonwealth of Australia

Addendum

The following communication, dated 2 July 1984, has been received by the secretariat.

The delegations of the Commonwealth of Australia and Brazil have concluded their negotiations under Article XXVIII for the modification or withdrawal of concessions provided for in Schedule I as set out in the report attached.¹

signed for the delegation
of the Commonwealth
of Australia

27 June 1984

signed for the delegation
of Brazil

NEGOCIATIONS AU TITRE DU PARAGRAPHE 5 DE L'ARTICLE XXVIII

Liste I - Commonwealth d'Australie

Addendum

Le secrétariat a reçu la communication ci-après en date du 2 juillet 1984.

Les délégations du Commonwealth d'Australie et du Brésil ont terminé leurs négociations au titre de l'article XXVIII en vue de la modification ou du retrait de concessions reprises dans la Liste I et dont les résultats sont indiqués dans le rapport ci-joint.¹

Signé au nom de la délégation
du Commonwealth d'Australie

Signé au nom de la délégation
du Brésil

27 juin 1984

NEGOCIACIONES EN VIRTUD DEL PÁRRAFO 5 DEL ARTÍCULO XXVIII

Lista I - Commonwealth de Australia

Addendum

La Secretaría ha recibido la siguiente comunicación, de fecha 2 de julio de 1984.

Las delegaciones del Commonwealth de Australia y del Brasil han concluido las negociaciones por ellas entabladas en virtud del artículo XXVIII para la modificación o retirada de las concesiones inscritas en la Lista I y cuyos resultados se indican en el informe adjunto.¹

Firmado en nombre de la delegación
del Commonwealth de Australia

Firmado en nombre de la delegación
del Brasil

27 de junio de 1984

¹ English only/Anglais seulement/Inglés solamente

Results of Negotiations under Article XXVIII for the
Modification or Withdrawal of Concessions in the
Schedule of the Commonwealth of Australia Initially
Negotiated with Brazil

Changes in Schedule I - Commonwealth of Australia

A. Concessions to be withdrawn

All previous concessions in Schedule I.

D. New concessions on items not in existing schedule

MARGIN OF PREFERENCE:

For purposes of Article I and Article II of this Agreement, the margin of preference under a tariff classification properly applicable to any product shall not be increased above the level actually in existence on 1 January 1973, or as subsequently negotiated;

provided that in certain circumstances the introduction of a 10% margin in lieu of a previously existing 7.5% margin shall be permissible, and

provided further that this concession shall not preclude adjustments of a minor order necessary to achieve simplified or reasonable tariff drafting, when such adjustments shall result in a margin no higher than 10%.

[Handwritten signature]

D. New concessions on items not in existing schedule (continued)

PART I - MOST FAVOURED NATION TARIFF

Tariff Item Number	Description of Products	Rate of Duty
08.01	Dates, bananas, coconuts, Brazil nuts, cashew nuts, pineapples, avocados, mangoes, guavas and mangosteens, fresh or dried, shelled or not	
ex	Brazil nuts	\$0.055/kg
<u>09.03</u>	Mate	Free
15.07	Fixed vegetable oils, fluid or solid, crude, refined or purified	
ex	Castor	\$22.96/t
	Babassu; Oiticica	Free
<u>15.16</u>	Vegetable waxes, whether or not coloured	Free
71.02	Precious and semi-precious stones, unworked, cut or otherwise worked, being stones not mounted, set or strung or being ungraded stones temporarily strung for convenience of transport	
ex	Agate; Amazonite; Amethyst; Aquamarine; Citrine; Emerald; Kunzite; Onyx; Topaz; Tourmaline	Free