ANNEX 6. BASIC FACTUAL INFORMATION TO BE SUPPLIED

ANNEX 6.1 Outline Format for a Memorandum on the Foreign Trade Régime

WTO document WT/ACC/1, Attachment
I .INTRODUCTION
Statement on the general objectives of the Applicant's trade policy régime and their relation with the objectives of the WTO.

II. ECONOMY, ECONOMIC POLICIES AND FOREIGN TRADE
1.Economy:

(a)general description (territory, population, economic specialization, main economic indicators);

(b)current economic situation.

2.Economic Policies:

(a)main directions of the ongoing economic policies, tactical and strategic goals of the economic policies, pricing policy, economic development plans, privatization plans, sectoral priorities, regional development plans, etc;

(b)monetary and fiscal policies;

(c)foreign exchange and payments system, relations with International Monetary Fund, application of foreign exchange controls if any;

(d)foreign and domestic investment policies;

(e)competition policies.

3.Foreign trade in goods and services: volume and value of trade, exports and imports, foreign trade balance, structure of trade, trade by geographic areas and dynamics of trade, accompanying statistical data and information on publications (Annex 1 refers).

4.Domestic trade in services including value and composition of foreign direct investment.

5.Information on financial movements related to nationals working abroad, remittances, etc.

6.Information on growth in trade in goods and services over recent years and forecasts for years to come.

III.FRAMEWORK FOR MAKING AND ENFORCING POLICIES AFFECTING FOREIGN TRADE IN GOODS AND TRADE IN SERVICES
1.Powers of executive, legislative and judicial branches of government.

2.Government entities responsible for making and implementing policies affecting foreign trade.

3.Division of authority between central and sub-central governments.

4.Any legislative programmes or plans to change the regulatory régime.

5.Laws and Legal Acts (Annex 2 refers).

6.Description of judicial, arbitral or administrative tribunals or procedures, if any.

IV.POLICIES AFFECTING TRADE IN GOODS
1.Import Regulation:

(a)registration requirements for engaging in importing;

(b)characteristics of national tariff (the most recent edition of which should be supplied), customs tariff nomenclature (HS), types of duties, general description of the customs tariff structure, weighted average level of duties on main customs tariff groupings; application of m.f.n. tariff rates, tariff preferences;

(c)tariff quotas, tariff exemptions;

(d)other duties and charges, specifying any charges for services rendered;

(e)quantitative import restrictions, including prohibitions, quotas and licensing systems;

(f)import licensing procedures (Annex 3 refers);

(g)other border measures, e.g. any other schemes that have border effects similar to those of the measures listed under (e) above;

(h)customs valuation (WTO Customs Valuation Agreement (Annex 4 refers), the Brussels Definition of Value, or any other system) whether used only for purposes of levying ad valorem rates of duty or for other purposes;

(i)other customs formalities;

(j)pre-shipment inspection;

(k)application of internal taxes on imports;

(l)rules of origin;

(m)anti-dumping régime;

(n)countervailing duty régime;

(o)safeguard régime.

2.Export Regulation:

(a)registration requirements for engaging in exporting;

(b)customs tariff nomenclature, types of duties, duty rates, weighted averages of rates;

(c)quantitative export restrictions, including prohibitions, quotas and licensing systems;

(d)export licensing procedures;

(e)other measures, e.g. minimum export prices, voluntary export restrictions, orderly marketing arrangements;

(f)export financing, subsidy and promotion policies;

(g)export performance requirements;

(i)import duty drawback schemes.

3.Internal policies affecting foreign trade in goods:

(a)industrial policy, including subsidy policies;

(b)technical regulations and standards, including measures taken at the border with respect to imports (Annex 5 refers);

(c)sanitary and phytosanitary measures, including measures taken with respect to imports;

(d)trade-related investment measures;

(e)state trading practices (Annex 6 refers);

(f)free zones;

(g)free economic zones;

(h)trade-related environmental policies;

(i)mixing regulations;

(j)government-mandated counter‑trade and barter;

(k)trade agreements leading to country-specific quotas allocation;

(l)government procurement practices, including general legal régime and procedures for tendering, dealing with tenders and award of contracts;

(m)regulation of trade in transit.

4.Policies affecting foreign trade in agricultural products:

(a)imports - i.e. comprehensive description of the types of border protection maintained: customs duties and/or any other border measures;

(b)exports - i.e. description of, and the budgetary expenditure and any revenue foregone involved in each of the export subsidy measures in place;

(c)export prohibitions and restrictions;

(d)export credits, export credit guarantees or insurance programmes;

(e)internal policies - i.e. description of, and the budgetary expenditure and any revenue foregone involved in each of the domestic support measures in place.

5.Policies affecting foreign trade in other sectors:

(a)textiles régime;

(b)policies affecting foreign trade in other major sectors.

V. TRADE-RELATED INTELLECTUAL PROPERTY RÉGIME
1.General:

(a)intellectual property policy;

(b)responsible agencies for policy formulation and implementation;

(c)membership of international intellectual property conventions and of regional or bilateral agreements;

(d)application of national and m.f.n. treatment to foreign nationals;

(e)fees and taxes.

2.Substantive standards of protection, including procedures for the acquisition and maintenance of intellectual property rights:

(a)copyright and related rights, including rights of performers, producers of phonograms and broadcasting organizations;

(b)trademarks, including service marks;

(c)geographical indications, including appellations of origin;

(d)industrial designs;

(e)patents;

(f)plant variety protection;

(g)layout designs of integrated circuits;

(h)requirements on undisclosed information, including trade secrets and test data;

(i)any other categories of intellectual property.

3.Measures to control abuse of intellectual property rights.

4.Enforcement:

(a)civil judicial procedures and remedies;

(b)provisional measures;

(c)any administrative procedures and remedies;

(d)any special border measures;

(e)criminal procedures.

5.Laws, decrees, regulations and other legal acts relating to the above.

6.Statistical data on applications for and grants of intellectual property rights, as well as any statistical data on their enforcement.

VI. TRADE-RELATED SERVICES RÉGIME
1.General
General description of the overall market and regulatory structures of the most prominent services sectors (e.g., financial services, telecommunications, professional services, construction, tourism, transportation). A complete list of services sectors is found in document MTN.GNS/W/120, the "Services Sectoral Classification List" (Annex 7 refers).

2. Policies affecting Trade in Services
General reference to main laws, regulations, rules, procedures, decisions, administrative action and other legal instruments and a description of specific measures affecting trade in services. Distinctions based on modes of supply and/or sectors could be made whenever relevant:
(a)Government departments, agencies, professional associations or other bodies with authority or a role relevant to the conduct of service activities;

(b)Judicial, arbitral or administrative tribunals or procedures providing for the review of, or remedies in relation to, administrative decisions affecting trade in services;

(c)Provisions, including those in international agreements, concerning qualification requirements and procedures, technical standards and licensing and/or registration requirements for the supply of services;

(d)Provisions governing the existence and operation of monopolies or exclusive service suppliers;

(e)Provisions relating to safeguard measures as they apply to trade in services;

(f)Provisions relating to international transfers and payments for current transactions of services;

(g)Provisions relating to capital transactions affecting the supply of services;

(h)Provisions governing the procurement by governmental agencies of services;

(i)Provisions concerning any form of aid, grant, domestic subsidy, tax incentive or promotion scheme affecting trade in services.

Market Access and National Treatment
Limitations or conditions applied to market access and National Treatment. Please specify, whether applied on a horizontal (e.g., measures relating to foreign investment régime, movement of persons supplying a services, real estate ownership and conditions of establishment) or a sectoral basis:
(a)Limitations on the number of service suppliers;

(b)Limitations on the total value of service transactions or assets;

(c)Limitations on the total number of service operations or on the total quantity of service output;

(d)Limitations on the total number of natural persons that may be employed in a particular service sector;

(e)Restrictions on, or requirements of specific types of legal entity through which a service may be supplied;

(f)Limitations on the participation of foreign capital;

(g)Measures providing for less than the treatment accorded to national services or service suppliers.

Most-Favoured-Nation Treatment
Indicate any existing measures inconsistent with m.f.n. treatment.

VII. INSTITUTIONAL BASE FOR TRADE AND ECONOMIC RELATIONS WITH THIRD COUNTRIES
1.Bilateral or plurilateral agreements relating to foreign trade in goods and trade in services (Annex 8A refers).

2.Economic integration, customs union and free-trade area agreements (Annex 8B refers).

3.Labour markets integration agreements.

4.Multilateral economic cooperation, membership in the multilateral economic organizations, trade-related programmes of other multilateral organizations.

ANNEX 6.2 Statistics and Publications

WT/ACC/1, Annex 1
1.Foreign trade statistics for good and services: responsible agencies.

2.Publications related to statistics.

3.Statistical Data:

(a)main economic indicators:

(i)GNP;

(ii)GNP per capita;

(iii)budget;

(iv)production and consumption of the basic goods;

(v)annual changes in prices;

(vi)employment in different sectors;

(vii)levels of employment;

(viii)balance of payments;

(ix)foreign exchange.

(b)foreign trade statistics:

(i)foreign trade (aggregates at the two-digit HS level);

(ii)export statistics;

(iii)import statistics;

(iv)imports from main suppliers, preferably at a tariff line level;

(v)trade by geographic areas (main trade partners).

(c)government procurement statistics:

(i)volume of government procurement broken down by:

-central government, sub-central government and other entities, and within each of these headings;

-supplies, construction and services.

ANNEX 6.3 List of Laws and Legal Acts

WT/ACC/1, Annex 2
1.Laws and legal acts regulating the activity of the customs authorities; responsible agencies.

2.Laws and legal acts relating to non-tariff regulation of imports, exports and trade in transit, rules of origin: responsible agencies.

3.Laws and regulations relating to foreign investment: responsible agencies.

4.Other laws and legal acts dealing with economic issues that affect trade: responsible agencies.

5.(a)Existing, laws, regulations or administrative guidelines which significantly affect trade in services.

(b)Publications or sources of information, concerning measures of general application, of relevance to the GATS.

(c)Enquiry points, if any, as foreseen in Article III of GATS.

ANNEX 6.4 Information on Import Licensing Procedures
WT/ACC/1, Annex 3

The following is designed to elicit information on import licensing and similar administrative procedures maintained or applied by the Applicant. If different procedures or methods of licensing or similar administrative procedures are applied to different categories of products, to different countries of supply or to different modes of importation, they should be separately described in respect of each question as relevant.

I.
OUTLINE OF SYSTEMS
1.Give a brief description of each licensing system as a whole and, with respect to each, reply to the following questions as relevant, placing all of the material with respect to a given system in sequence together, and using cross references as appropriate when elements which have already been described are also present in another system.

II.
PURPOSES AND COVERAGE OF LICENSING
1.Identify each licensing system maintained and state what products, appropriately grouped, are covered.

2.The system applies to goods originating in and coming from which countries?

3.Is the licensing intended to restrict the quantity or value of imports, and if not, what are its purposes? Have alternative methods of accomplishing the purposes been considered and if so which? Why have they not been adopted?

4.Cite the law, regulation and/or administrative order under which the licensing is maintained. Is the licensing statutorily required? Does the legislation leave designation of products to be subjected to licensing to administrative discretion? Is it possible for the government (or the executive branch) to abolish the system without legislative approval?

III.
PROCEDURES
1.For products under restriction as to the quantity or value of imports (whether applicable globally or to a limited number of countries or whether established bilaterally or unilaterally):

(a)Is information published, and where, concerning allocation of quotas and formalities of filing applications for licenses? If not, how is it brought to the attention of possible importers? Of governments and export promotion bodies of exporting countries and their trade representatives? Is the overall amount published? The amount allocated to goods from each country? The maximum amount allocated to each importer?

(b)How is the size of the quotas determined: on a yearly, six-monthly or quarterly basis? Are there cases where the size of quota is determined on a yearly basis but licenses are issued for imports on a six-monthly or quarterly basis? In the latter case, is it necessary for importers to apply for fresh licence on a six-monthly or quarterly basis?

(c)Are licenses allotted for certain goods partly or only to domestic producers of like goods? What steps are taken to ensure that licenses allocated are actually used for imports? Are unused allocations added to quotas for a succeeding period? Are the names of importers to whom licenses have been allocated made known to governments and export promotion bodies of exporting countries upon request? If not, for what reason? (Indicate products to which replies relate.)

(d)From the time of announcing the opening of quotas, as indicated in I above, what is the period of time allowed for the submission of applications for licenses?

(e)What are the minimum and maximum lengths of time for processing applications?

(f)How much time remains, at a minimum, between the granting of licenses and the date of opening of the period of importation?

(g)Is consideration of licence applications effected by a single administrative organ? Or must the application be passed on to other organs for visa, note or approval? If so, which? Does the importer have to approach more than one administrative organ?

(h)If the demand for licenses cannot be fully satisfied, on what basis is the allocation to applicants made? First come, first served? Past performance? Is there a maximum amount to be allocated per applicant and, if so, on what basis is it determined? What provision is made for new importers? Are applications examined simultaneously or on receipt?

(i)In the case of bilateral quotas or export restraint arrangements where export permits are issued by exporting countries, are import licenses also required? If so, are licenses issued automatically?

(j)In cases where imports are allowed on the basis of export permits only, how is the importing country informed of the effect given by the exporting countries to the understanding between the two countries?

(k)Are there products for which licenses are issued on condition that goods should be exported and not sold in the domestic market?

2.Where there is no quantitative limit on importation of a product or on imports from a particular country:

(a)How far in advance of importation must application for a licence be made? Can licenses be obtained within a shorter time-limit or for goods arriving at the port without a licence (for example, owing to inadvertency)?

(b)Can a licence be granted immediately on request?

(c)Are there any limitations as to the period of the year during which application for licence and/or importation may be made? If so, explain.

(d)Is consideration of licence applications effected by a single administrative organ? Or must the application be passed on to other organs for visa, note or approval? If so, which? Does the importer have to approach more than one administrative organ?

3.Under what circumstances may an application for a licence be refused other than failure to meet the ordinary criteria? Are the reasons for any refusal given to the applicant? Have applicants a right of appeal in the event of refusal to issue a licence and, if so, to what bodies and under what procedures?

IV.
ELIGIBILITY OF IMPORTS TO APPLY FOR LICENCE
1.Are all persons, firms and institutions eligible to apply for licenses:

(a)under restrictive licensing systems?

(b)under non-restrictive systems?

If not, is there a system of registration of persons or firms permitted to engage in importation? What persons or firms are eligible? Is there a registration fee? Is there a published list of authorized importers?

VI.
DOCUMENTATION AND OTHER REQUIREMENTS FOR APPLICATION FOR LICENCE
1.What information is required in applications? Submit a sample form. What documents is the importer required to supply with the application?

2.What documents are required upon actual importation?

3.Is there any licensing fee or administrative charge? If so, what is the amount of the fee or charge?

4.Is there any deposit or advance payment requirement associated with the issue of licenses? If so, state the amount or rate, whether it is refundable, the period of retention and the purpose of the requirement.

VII.
CONDITIONS OF LICENSING
1.What is the period of validity of a licence? Can the validity of a licence be extended? How?

2.Is there any penalty for the non-utilization of a licence or a portion of a licence?

3.Are licenses transferable between importers? If so, are any limitations or conditions attached to such transfer?

4.Are any other conditions attached to the issue of a licence:

(a)for products subject to quantitative restriction?

(b)for products not subject to quantitative restriction?

VIII
OTHER PROCEDURAL REQUIREMENTS
1.Are there any other administrative procedures, apart from import licensing and similar administrative procedures, required prior to importation?

2.Is foreign exchange automatically provided by the banking authorities for goods to be imported? Is a licence required as a condition to obtaining foreign exchange? Is foreign exchange always available to cover licenses issued? What formalities must be fulfilled for obtaining the foreign exchange?

ANNEX 6.5 Information on Implementation and Administration of the Customs Valuation Agreement

WT/ACC/1, Annex 4
1.Questions concerning Article 1:

(a)Sales between related persons:

(i)Are sales between related persons subject to special provisions?

(ii)Is the fact of intercompany prices prima facie considered as grounds for regarding the respective prices as being influenced?

(iii)What is the provision for giving the communication of the afore-mentioned grounds in writing if the importer so requests? (Article 1.2(a))

(iv)How has Article 1.2(b) been implemented?

(b)Price of lost or damaged goods:

Are there any special provisions or practical arrangements concerning the valuation of lost or damaged goods?

2.How has the provision of Article 4 to allow the importer an option to reverse the order of application of Articles 5 and 6 been implemented?

3.How has Article 5.2 been implemented?

4.How has Article 6.2 been implemented?

5.Questions concerning Article 7:

(a)What provisions have been made for making value determinations pursuant to Article 7?

(b)What is the provision for informing the importer of the customs value determined under Article 7?

(c)Are the prohibitions found in Article 7.2 delineated?

6.How have the options found in Article 8.2 been handled? In the case of f.o.b. application, are ex-factory prices also accepted?

7.Where is the rate of exchange published, as required by Article 9.1?

8.What steps have been taken to ensure confidentiality, as required by Article 10?

9.Questions concerning Article 11:

(a)What rights of appeal are open to the importer or any other person?

(b)How is he to be informed of his right to further appeal?

10.Provide information on the publication, as required by Article 12, of:

(a)(i)the relevant national laws;

(ii)the regulations concerning the application of the Agreement;

(iii)the judicial decision and administrative rulings of general application relating to the Agreement;

(iv)general or specific laws being referred to in the rules of implementation or application.

(b)Is the publication of further rules anticipated? Which topics would they cover?

11.Questions concerning Article 13:

(a)How is the obligation of Article 13 (last sentence) being dealt with in the respective legislation?

(b)Have additional explanations been laid down?

12.Questions concerning Article 16:

(a)Does the respective national legislation contain a provision requiring customs authorities to give an explanation in writing as to how the customs value was determined?

(b)Are there any further regulations concerning an above-mentioned request?

13.How have the Interpretative Notes of the Agreement been included?

14.How have the provisions of the Decision of 26 April 1984 on the Treatment of Interest Charges in the Customs Value of Imported Goods (Val/6/Rev.1) been implemented?

15.For those countries applying paragraph 2 of the Decision of 24 September 1984 on the Valuation of Carrier Media Bearing Software for Data Processing Equipment (Val/8), how have the provisions of this paragraph been implemented?

-For all questions listed above, an indication of the reference is requested.

ANNEX 6.6 Information on Technical Barriers to Trade

WT/ACC/1, Annex 5
1. Description of relevant laws, regulations, administrative orders, etc, relating to implementation and administration of technical barriers to trade. All necessary references should be provided.

2.
Information regarding:

(a)names of publications, if any, on work relating to draft technical regulations or standards and procedures;

(b)the name and address of the enquiry point(s) foreseen in Articles 10.1 and 10.3 of the WTO Agreement on Technical Barriers to Trade (the Agreement) with an indication as to whether it is/they are fully operational;

(c)the name and address of the agency dealing with consultations as foreseen in Article 14 of the Agreement;

(d)the name and address of agencies that are dealing with other specific functions foreseen in the Agreement;

(e)the scope of responsibility of the central government authorities in the area of notification requirements foreseen in Article 10.11 of the agreement and of individual government authorities, if the responsibility is divided among two or more such authorities;

(f)measures and arrangements to ensure that national and sub-national authorities preparing new technical regulations or substantial amendments to existing ones, provide early information on their proposals.

ANNEX 6.7 Information on State Trading

WT/ACC/1, Annex 6
INFORMATION ON STATE TRADING
Definition of State Trading

Governmental and non-governmental enterprises, including marketing boards, which have been granted exclusive or special rights or privileges, including statutory or constitutional powers, in the exercise of which they influence through their purchases or sales the level or direction of imports or exports.

Questionnaire on State Trading

I.
ENUMERATION OF STATE TRADING ENTERPRISES
1.Does your country maintain enterprises covered by the provisions of Article XVII? If so, list the products or groups of products for which State enterprise is maintained or for which an enterprise has exclusive or special privileges.

II.REASON AND PURPOSE FOR INTRODUCING AND MAINTAINING STATE TRADING ENTERPRISES
1.State for each product the reason and purpose for introducing and maintaining the enterprise (it should be indicated, for example, whether the purpose or the effect of the enterprise is to prevent prices to consumers from exceeding certain maximum limits, or to protect domestic producers by the control of imports and/or the purchase of domestic supplies at above world price levels, or to facilitate export sales, or to make it possible to establish or administer a stabilization arrangement). A description of the legal provisions should be included in so far as this has not been submitted in earlier notifications.

III.DESCRIPTION OF THE FUNCTIONING OF STATE TRADING ENTERPRISES
1.Describe, item by item, the functioning of such enterprises and state in particular:

Whether the enterprise deals with exports or with imports, or both;

Whether private traders are allowed to import or export and, if so, on what conditions; Whether there is free competition between private traders and the State trading enterprise;

The criteria used for determining the quantities to be exported and imported;

How export prices are determined; How the mark-up on imported products is determined; How export prices and the re-sale prices of imports compare with domestic prices;

Whether long-term contracts are negotiated by the State trading enterprise; Whether State trading methods are used to fulfil contractual obligations entered into by the government.

IV.
STATISTICAL INFORMATION
1.Furnish statistics (where possible by quantity and value) of imports, exports and national production on the products notified, on the following lines:

(a)the figures should cover the last three available years;

(b)the figures for the three groups (imports, exports and national production) should be given, whether possible, in a comparable form;

(c)the figures should be broken down so as to show:

(i)trade by the enterprise;

(ii)other trade.

V.REASONS WHY NO FOREIGN TRADE HAS TAKEN PLACE (IF THIS IS THE CASE) IN PRODUCTS AFFECTED
1.In cases where no foreign trade has taken place in the products affected, state the reasons.

VI.
ADDITIONAL INFORMATION
1.Provide any additional information that may be appropriate.

ANNEX 6.8 Services Sectoral Classification List

WTO document MTN.GNS/W/120, also appended to the scheduling guidelines contained in WTO document S/L/92
SERVICES SECTORAL CLASSIFICATION LIST

SECTORS AND SUB-SECTORS
CORRESPONDING CPC
1.
BUSINESS SERVICES

Section B
A.
Professional Services
a.
Legal Services

861

b.
Accounting, auditing and bookkeeping services

862

c.
Taxation Services

863

d.
Architectural services

8671

e.
Engineering services

8672

f.
Integrated engineering services

8673

g.
Urban planning and landscape

8674

 architectural services

h.
Medical and dental services

9312

i.
Veterinary services

932

j.

Services provided by midwives, nurses,

physiotherapists and para-medical personnel

93191

k.

Other

B.
Computer and Related Services
a.
Consultancy services related to the

841

 installation of computer hardware

b.
Software implementation services

842

c.
Data processing services

843

d.
Data base services

844

e.
Other

845+849

C.
Research and Development Services
a.
R&D services on natural sciences

851

b.
R&D services on social sciences and humanities

852

c.
Interdisciplinary R&D services

853

D.
Real Estate Services
a.
Involving own or leased property

821

b.
On a fee or contract basis

822

E.
Rental/Leasing Services without Operators
a.
Relating to ships

83103

b.
Relating to aircraft

83104

c.
Relating to other transport equipment

83101+83102+83105

d.
Relating to other machinery and equipment

83106-83109

e.
Other

832

F.
Other Business Services
a.
Advertising services

871

b.
Market research and public opinion

864

 polling services

c.
Management consulting service

865

d.
Services related to man. consulting

866

e.
Technical testing and analysis serv.

8676

f.
Services incidental to agriculture, hunting and

881

 forestry

g.
Services incidental to fishing

882

h.
Services incidental to mining

883+5115

i.
Services incidental to manufacturing

884+885

(except for 88442)

j.
Services incidental to energy distribution

887

k.
Placement and supply services of Personnel

872

l.
Investigation and security

873

m.
Related scientific and technical consulting

8675

 services

n.
Maintenance and repair of equipment

(not including maritime vessels, aircraft

633+

 or other transport equipment)

8861-8866

o.
Building-cleaning services

874

p.
Photographic services

875

q.
Packaging services

876

r.
Printing, publishing

88442

s.
Convention services

87909*
t.
Other

8790

2.
COMMUNICATION SERVICES
A.
Postal services

7511

B.
Courier services

7512

C.
Telecommunication services
a.
Voice telephone services

7521

b.
Packet-switched data transmission services

7523**
c.
Circuit-switched data transmission services

7523**

d.
Telex services

7523**

e.
Telegraph services

7522

f.
Facsimile services

7521**+7529**

g.
Private leased circuit services

7522**+7523**

h.
Electronic mail

7523**

i.
Voice mail

7523**

j.
On-line information and data base retrieval

7523**

k.
electronic data interchange (EDI)

7523**

l.
enhanced/value-added facsimile services, incl.

7523**

store and forward, store and retrieve

m.
code and Protocol conversion

n.a.

n.

on-line information and/or data

processing (incl.transaction processing)

843**

o.

other

D.

Audiovisual services
a.
Motion picture and video tape production and

9611

distribution services

b.
Motion picture projection service

9612

c.
Radio and television services

9613

d.
Radio and television transmission services

7524

e.
Sound recording

n.a.

f.
Other

E.

Other
3.

CONSTRUCTION AND RELATED ENGINEERING SERVICES
A.
General construction work for buildings

512

B.
General construction work for civil engineering

513

C.
Installation and assembly work

514+516

D.
Building completion and finishing work

517

E.
Other

511+515+518

4.
DISTRIBUTION SERVICES

A.
Commission agents' services

621

B.
Wholesale trade services

622

C.
Retailing services

631+632

6111+6113+6121

D.
Franchising

8929

E.
Other
5.
EDUCATIONAL SERVICES
A.
Primary education services

921

B.
Secondary education services

922

C.
Higher education services

923

D.
Adult education

924

E.
Other education services

929

6.
ENVIRONMENTAL SERVICES
A.
Sewage services

9401

B.
Refuse disposal services

9402

C.
Sanitation and similar services

9403

D.
Other
7.
FINANCIAL SERVICES
A.
All insurance and insurance-related services

812**

a.
Life, accident and health insurance services

8121

b.
Non-life insurance services

8129

c.
Reinsurance and retrocession

81299*

d.
Services auxiliary to insurance (including

broking and agency services)

8140

B.
Banking and other financial services

(excl. insurance)

a.
Acceptance of deposits and other repayable funds

81115-81119

from the public

b.
Lending of all types, incl., inter alia, consumer

8113

credit, mortgage credit, factoring and financing of

commercial transaction

c.
Financial leasing

8112

d.
All payment and money transmission services

81339**

e.
Guarantees and commitments

81199**

f.
Trading for own account or for account of customers,

whether on an exchange, in an over-the-counter

market or otherwise, the following:

- money market instruments (cheques, bills,

81339**

 certificate of deposits, etc.)

- foreign exchange

81333

- derivative products incl., but not limited to,

81339**

 futures and options

- exchange rate and interest rate instruments,

81339**

 inclu. products such as swaps, forward rate agreements, etc.

- transferable securities

81321*

- other negotiable instruments and financial

81339**

 assets, incl. bullion

g.
Participation in issues of all kinds of

8132

securities, incl. under-writing and placement

as agent (whether publicly or privately) and

provision of service related to such issues

h.
Money broking

81339** i.
Asset management, such as cash or portfolio

8119+**

management, all forms of collective

81323*

investment management, pension fund

management, custodial depository and

trust services

j.
Settlement and clearing services for financial

81339**

assets, incl. securities, derivative products,
or
81319**

and other negotiable instruments

k.
Advisory and other auxiliary financial

8131

services on all the activities listed in
or
8133

Article 1B of MTN.TNC/W/50, incl. credit

reference and analysis, investment and

portfolio research and advice, advice on

acquisitions and on corporate restructuring and strategy

l.
Provision and transfer of financial information,

8131

and financial data processing and related

software by providers of other financial services

C.
Other
8.
HEALTH RELATED AND SOCIAL SERVICES

(other than those listed under 1.A.h-j.)

A.
Hospital services

9311

B.
Other Human Health Services

9319

(other than 93191)

C.
Social Services

933

D.
Other
9.
TOURISM AND TRAVEL RELATED SERVICES
A.
Hotels and restaurants (incl. catering)

641-643

B.
Travel agencies and tour operators services

7471

C.
Tourist guides services

7472

D.
Other

10.
RECREATIONAL, CULTURAL AND SPORTING SERVICES

(other than audiovisual services)

A.
Entertainment services (including theatre, live

bands and circus services)

9619

B.
News agency services

962

C.
Libraries, archives, museums and other

cultural services

963

D.
Sporting and other recreational services

964

E.
Other
11.
TRANSPORT SERVICES
A.
Maritime Transport Services
a.
Passenger transportation

7211

b.
Freight transportation

7212

c.
Rental of vessels with crew

7213

d.
Maintenance and repair of vessels

8868**

e.
Pushing and towing services

7214

f.
Supporting services for maritime transport

745**

B.
Internal Waterways Transport
a.
Passenger transportation

7221

b.
Freight transportation

7222

c.
Rental of vessels with crew

7223

d.
Maintenance and repair of vessels

8868**

e.
Pushing and towing services

7224

f.
Supporting services for internal waterway

745**

transport

C.
Air Transport Services
a.
Passenger transportation

731

b.
Freight transportation

732

c.
Rental of aircraft with crew

734

d.
Maintenance and repair of aircraft

8868**

e.
Supporting services for air transport

746

D.
Space Transport

733

E.
Rail Transport Services
a.
Passenger transportation

7111

b.
Freight transportation

7112

c.
Pushing and towing services

7113

d.
Maintenance and repair of rail transport equipment

8868**

e.
Supporting services for rail transport services

743

F.
Road Transport Services
a.
Passenger transportation

7121+7122

b.
Freight transportation

7123

c.
Rental of commercial vehicles with operator

7124

d.
Maintenance and repair of road transport

6112+8867

equipment

e.
Supporting services for road transport services

744

G.
Pipeline Transport
a.
Transportation of fuels

7131

b.
Transportation of other goods

7139

H.
Services auxiliary to all modes of transport
a.
Cargo-handling services

741

b.
Storage and warehouse services

742

c.
Freight transport agency services

748

d.
Other

749

I.
Other Transport Services

12.
OTHER SERVICES NOT INCLUDED ELSEWHERE

95+97+98+99

ANNEX 6.9 Lists of Foreign Trade Agreements.

WTO document WT/ACC/1, Annex 8
A.
List of Foreign Trade Agreements.

B.
List of Trade Agreements or parts of them which contain preferential trade provisions, indicating by HS (2 digit) the tariff lines involved, the margin of preference granted, reciprocity provisions and details of any other preferential treatment.

� This is the working definition for the purposes of notification and does not alter substantive disciplines of Article XVII" – see Understanding on the Interpretation of Article XVII the GATT1994 annexed to the Marrakesh Agreement Establishing the WTO.

 The () indicates that the service specified is a component of a more aggregated CPC item specified elsewhere in this classification list.

 **	The (**) indicates that the service specified constitutes only a part of the total range of activities covered by the CPC concordance (e.g. voice mail is only a component of CPC item 7523).

