	WT/TPR/S/161
Trade Policy Review
Page 4

	China
WT/TPR/S/161

Page 4

APPENDIX TABLES

Table AI.1

Merchandise exports by group of products, 1998-05

(US$ million and per cent)
	
	1998
	1999
	2000
	2001
	2002
	2003
	2004
	2005

	Total exports (US$ million)
	183,809.1
	194,930.9
	249,202.6
	266,098.2
	325,596.0
	438,227.8
	593,325.6
	761,999.1

	Processed exports
	104,454.0
	110,882.0
	137,652.0
	147,434.0
	179,927.0
	241,849.0
	327,998.0
	416,481.4

	
	(Per cent)

	Total primary products
	12.6
	11.6
	11.6
	11.2
	9.9
	9.2
	8.4
	7.9

	Agriculture
	7.8
	7.3
	6.6
	6.2
	5.8
	5.1
	4.1
	3.8

	Food
	6.6
	6.0
	5.4
	5.3
	5.0
	4.4
	3.5
	3.2

	Agricultural raw material
	1.2
	1.3
	1.1
	0.9
	0.8
	0.7
	0.6
	0.5

	Mining
	4.8
	4.3
	5.0
	4.9
	4.2
	4.1
	4.3
	4.1

	Ores and other minerals
	0.6
	0.5
	0.5
	0.5
	0.4
	0.4
	0.3
	0.4

	Non-ferrous metals
	1.4
	1.4
	1.3
	1.3
	1.2
	1.2
	1.6
	1.4

	Fuels
	2.8
	2.4
	3.2
	3.2
	2.6
	2.5
	2.4
	2.3

	Manufactures
	87.2
	88.3
	88.2
	88.6
	89.9
	90.6
	91.4
	..

	Iron and steel
	1.8
	1.4
	1.8
	1.2
	1.0
	1.1
	2.3
	2.5

	Chemicals
	5.6
	5.3
	4.9
	5.0
	4.7
	4.5
	4.4
	4.7

	Other semi-manufactures
	7.5
	7.6
	7.5
	7.7
	7.8
	7.3
	7.4
	7.6

	Machinery and transport equipment
	27.3
	30.2
	33.1
	35.7
	39.0
	42.8
	45.2
	46.2

	Power generating machines
	0.9
	1.0
	1.0
	1.0
	0.9
	0.8
	0.8
	..

	Other non-electrical machinery
	2.9
	3.1
	3.4
	3.9
	4.0
	4.2
	4.5
	4.7

	7415 Air conditioning mch,pts
	0.2
	0.3
	0.4
	0.5
	0.5
	0.7
	0.7
	..

	Office machines & telecom. equipment
	13.8
	15.5
	17.5
	19.6
	23.2
	26.9
	29.0
	..

	7599 Parts, data proc. etc. mch
	1.7
	2.0
	2.3
	3.1
	4.1
	4.2
	4.1
	..

	7522 Digital computers
	0.1
	0.1
	0.4
	0.4
	1.1
	3.2
	3.9
	..

	7526 Input or output units
	1.9
	2.5
	2.5
	2.6
	3.0
	3.6
	3.8
	..

	7649 Parts, telecommun. equipt
	1.7
	1.9
	2.2
	2.5
	2.8
	3.0
	3.1
	..

	7643 TV, radio transmittrs etc
	0.3
	0.5
	1.2
	1.7
	1.9
	1.9
	2.7
	..

	7638 Sound, video recordng etc
	0.8
	0.9
	1.1
	1.5
	2.0
	2.4
	2.7
	..

	7764 Electronic microcircuits
	0.6
	1.0
	1.1
	0.9
	1.3
	1.5
	1.9
	..

	7527 Storage units, data proc.
	1.6
	1.1
	1.0
	1.2
	1.2
	1.3
	1.2
	..

	7641 Line telephone etc. equip
	0.8
	1.0
	1.0
	1.0
	0.9
	0.9
	1.0
	..

	7611 Colour television receiver
	0.3
	0.3
	0.4
	0.5
	0.7
	0.7
	0.9
	..

	Other electrical machines
	6.2
	7.2
	7.4
	7.5
	7.5
	7.2
	7.2
	..

	7712 Oth. elec power mach, part
	0.9
	1.0
	1.0
	1.0
	1.0
	1.0
	1.0
	..

	7758 Electro-thermic appl nes
	0.8
	1.0
	1.0
	1.1
	1.1
	1.1
	1.0
	..

	Automotive products
	0.4
	0.5
	0.6
	0.7
	0.8
	0.8
	1.1
	..

	7843 Other parts, motor vehicl
	0.3
	0.4
	0.4
	0.5
	0.6
	0.6
	0.7
	..

	Other transport equipment
	3.1
	2.9
	3.2
	3.0
	2.6
	2.9
	2.7
	..

	7863 Transport containers
	0.9
	0.8
	1.0
	0.8
	0.7
	0.9
	0.9
	..

	Textiles
	7.0
	6.7
	6.5
	6.3
	6.3
	6.1
	5.6
	5.4

	Clothing
	16.3
	15.4
	14.5
	13.8
	12.7
	11.9
	10.4
	9.7

	8453 Jersys, pullovrs, etc.knit
	1.8
	2.0
	1.8
	1.8
	1.6
	1.3
	1.1
	..

	8442 Suits, dresses, skirts, etc.
	0.8
	0.8
	0.7
	0.6
	0.7
	0.8
	0.7
	..

	Other consumer goods
	21.7
	21.7
	20.0
	19.0
	18.4
	16.9
	15.9
	..

	8719 Liq. crystal devices; lasers
	0.2
	0.3
	0.4
	0.2
	0.3
	0.7
	1.2
	..

	8942 Children's toys
	2.8
	2.6
	2.2
	1.9
	1.7
	1.4
	1.1
	..

	8514 Other footwear, lthr. uppers
	1.4
	1.4
	1.2
	1.1
	1.1
	0.9
	0.8
	..

	Other
	0.2
	0.1
	0.2
	0.2
	0.2
	0.2
	0.2
	..

..
Not available.

Source:
UNSD, Comtrade database (SITC Rev.3); and General Administration of Customs (2005), China's Customs Statistics: Monthly Exports & Imports, 12, Series No. 196.

Table AI.2

Merchandise imports by group of products, 1998-05

(US$ million and per cent)
	
	1998
	1999
	2000
	2001
	2002
	2003
	2004
	2005

	Total imports (US$ million)
	140,236.8
	165,699.1
	225,093.7
	243,552.9
	295,170.1
	412,759.8
	561,228.7
	660,118.5

	Imports for processing
	68,599.0
	73,578.0
	92,558.0
	93,974.0
	122,200.0
	162,935.0
	221,741.0
	274,025.9

	
	(Per cent)

	Total primary products
	18.8
	19.0
	23.8
	21.3
	19.2
	20.1
	23.4
	25.0

	Agriculture
	9.0
	8.4
	8.7
	8.3
	7.4
	7.4
	7.5
	6.8

	Food
	4.8
	4.1
	4.0
	3.8
	3.4
	3.6
	3.8
	3.3

	2222 Soya beans
	0.6
	0.5
	1.0
	1.2
	0.8
	1.3
	1.2
	..

	Agricultural raw material
	4.2
	4.3
	4.7
	4.4
	4.1
	3.8
	3.8
	3.6

	Mining
	9.8
	10.7
	15.1
	13.1
	11.8
	12.7
	15.9
	18.1

	Ores and other minerals
	2.5
	2.5
	2.9
	3.3
	2.8
	3.2
	4.8
	5.8

	2815 Iron ore, concntr. not agg
	0.9
	0.7
	0.7
	0.9
	0.8
	1.0
	1.9
	..

	Non-ferrous metals
	2.5
	2.8
	3.0
	2.5
	2.5
	2.5
	2.5
	2.6

	6821 Copper; anodes; alloys
	0.3
	0.5
	0.7
	0.6
	0.7
	0.7
	0.7
	..

	Fuels
	4.8
	5.4
	9.2
	7.2
	6.5
	7.1
	8.6
	9.7

	3341 Motor gasolene, light oil
	0.1
	0.0
	0.0
	0.0
	0.0
	1.4
	1.6
	..

	3330 Crude petroleum
	2.3
	2.8
	6.6
	4.8
	4.3
	4.8
	6.0
	..

	Manufactures
	80.6
	80.1
	75.5
	78.0
	80.2
	79.6
	76.3
	..

	Iron and steel
	4.6
	4.5
	4.3
	4.4
	4.6
	5.3
	4.2
	4.0

	Chemicals
	14.4
	14.5
	13.4
	13.2
	13.2
	11.9
	11.7
	11.8

	5138 Polycarboxylic acids, etc
	0.4
	0.6
	0.7
	0.7
	0.9
	0.8
	0.9
	..

	5112 Cyclic hydrocarbons
	0.3
	0.5
	0.6
	0.5
	0.5
	0.7
	0.8
	..

	Other semi-manufactures
	7.2
	6.7
	5.6
	5.1
	4.8
	4.2
	3.8
	3.4

	Machinery and transport equipment
	40.5
	41.9
	40.8
	43.9
	46.4
	46.7
	45.0
	44.0

	Power generating machines
	2.5
	2.1
	1.8
	1.6
	1.5
	1.3
	1.2
	..

	Other non-electrical machinery
	12.0
	10.8
	9.5
	10.6
	11.1
	10.6
	10.3
	8.5

	7284 Mach. appl. spcl indus nes
	2.4
	2.2
	2.1
	2.2
	2.2
	2.1
	2.2
	..

	Office machines & telecom. equipment
	15.7
	18.4
	19.7
	20.4
	22.5
	23.3
	22.9
	..

	7764 Electronic microcircuits
	3.3
	4.5
	5.9
	6.8
	8.7
	10.0
	10.9
	..

	7649 Parts, telecommun. equipt
	3.0
	3.2
	3.5
	3.3
	2.9
	2.9
	3.2
	..

	7599 Parts, data proc. etc. mch
	2.6
	2.3
	2.4
	2.8
	3.2
	2.9
	2.6
	..

	7527 Storage units, data proc.
	0.3
	0.5
	0.8
	0.8
	1.0
	1.5
	1.5
	..

	7763 Diodes, transistors etc.
	1.0
	1.1
	1.2
	1.2
	1.6
	1.4
	1.3
	..

	Other electrical machines
	5.9
	6.2
	6.3
	6.6
	6.7
	6.5
	6.3
	..

	7786 Electrical capacitors
	0.6
	0.6
	0.7
	0.7
	0.8
	0.8
	0.7
	..

	7722 Printed circuits
	0.6
	0.7
	0.7
	0.8
	0.8
	0.9
	0.9
	..

	7725 Switch. apparatus <1000v
	0.5
	0.6
	0.7
	0.8
	0.8
	0.8
	0.8
	..

	Automotive products
	1.5
	1.5
	1.7
	2.0
	2.4
	3.1
	2.6
	..

	7812 Pass. transport vehicles
	0.3
	0.3
	0.3
	0.5
	0.9
	1.1
	0.8
	..

	7843 Other parts, motor vehicl
	0.7
	0.8
	0.9
	1.0
	1.0
	1.5
	1.3
	..

	Other transport equipment
	3.0
	2.8
	1.7
	2.7
	2.2
	1.9
	1.7
	..

	7924 Aircrft etc. ULW >15000kg
	1.8
	1.4
	0.7
	1.0
	0.9
	0.8
	0.7
	..

	Textiles
	7.9
	6.7
	5.7
	5.2
	4.4
	3.4
	2.7
	2.3

	Clothing
	0.8
	0.7
	0.5
	0.5
	0.5
	0.3
	0.3
	0.2

	Other consumer goods
	5.3
	5.2
	5.1
	5.7
	6.2
	7.7
	8.7
	..

	8719 Liq. crystal devices; lasers
	0.2
	0.2
	0.4
	0.6
	1.5
	3.1
	4.1
	..

	Other
	0.5
	0.8
	0.8
	0.7
	0.5
	0.3
	0.3
	..

..
Not available.

Source:
NSD, Comtrade database (SITC Rev.3); and General Administration of Customs (2005), China's Customs Statistics: Monthly Exports & Imports, 12, Series No. 196.

Table AI.3

Merchandise exports by destination, 1998-05

(US$ million and per cent)
	
	1998
	1999
	2000
	2001
	2002
	2003
	2004
	2005

	Total exports (US$ million)
	183,809.1
	194,930.9
	249,202.6
	266,098.2
	325,596.0
	438,227.8
	593,325.6
	761,999.1

	
	(Per cent)

	America
	24.7
	25.5
	25.1
	24.8
	25.7
	25.1
	25.5
	26.0

	United States
	20.7
	21.5
	20.9
	20.4
	21.5
	21.1
	21.1
	21.4

	Other America
	4.0
	3.9
	4.1
	4.3
	4.2
	4.0
	4.4
	4.7

	Canada
	1.2
	1.2
	1.3
	1.3
	1.3
	1.3
	1.4
	1.5

	Mexico
	0.4
	0.4
	0.5
	0.7
	0.9
	0.7
	0.8
	0.7

	Europe
	17.3
	17.5
	17.5
	17.5
	17.0
	19.0
	19.3
	20.2

	EC(25)
	16.2
	16.4
	16.4
	16.6
	16.1
	17.9
	18.1
	18.9

	Germany
	4.0
	4.0
	3.7
	3.7
	3.5
	4.0
	4.0
	4.3

	Netherlands
	2.8
	2.8
	2.7
	2.7
	2.8
	3.1
	3.1
	3.4

	United Kingdom
	2.5
	2.5
	2.5
	2.5
	2.5
	2.5
	2.5
	2.5

	Italy
	1.4
	1.5
	1.5
	1.5
	1.5
	1.5
	1.6
	1.5

	France
	1.5
	1.5
	1.5
	1.4
	1.3
	1.7
	1.7
	1.5

	Belgium-Luxembourg
	0.9
	1.0
	0.9
	1.0
	0.9
	1.0
	1.1
	1.3

	Spain
	0.8
	0.9
	0.9
	0.9
	0.8
	0.9
	0.9
	1.1

	EFTA
	0.5
	0.5
	0.5
	0.4
	0.4
	0.4
	0.4
	0.4

	Other Europe
	0.5
	0.5
	0.6
	0.5
	0.5
	0.7
	0.8
	0.9

	CISa
	1.3
	1.1
	1.3
	1.3
	1.6
	2.1
	2.3
	2.8

	Russian Federation
	1.0
	0.8
	0.9
	1.0
	1.1
	1.4
	1.5
	1.7

	Africa
	2.2
	2.1
	2.0
	2.2
	2.1
	2.3
	2.3
	2.5

	Middle East
	2.2
	2.3
	2.5
	2.7
	2.9
	3.0
	2.9
	2.9

	United Arab Emirates
	0.7
	0.7
	0.8
	0.9
	1.1
	1.1
	1.2
	1.1

	Asia
	52.3
	51.5
	51.7
	51.5
	50.6
	48.4
	47.6
	45.6

	Japan
	16.1
	16.6
	16.7
	16.9
	14.9
	13.6
	12.4
	11.0

	Six East Asian Traders
	30.3
	28.8
	28.7
	28.3
	29.3
	28.3
	28.4
	27.7

	Hong Kong, China
	21.1
	18.9
	17.9
	17.5
	18.0
	17.4
	17.0
	16.3

	Korea, Rep. of
	3.4
	4.0
	4.5
	4.7
	4.8
	4.6
	4.7
	4.6

	Singapore
	2.1
	2.3
	2.3
	2.2
	2.1
	2.0
	2.1
	2.2

	Chinese Taipei
	2.1
	2.0
	2.0
	1.9
	2.0
	2.1
	2.3
	2.2

	Malaysia
	0.9
	0.9
	1.0
	1.2
	1.5
	1.4
	1.4
	1.4

	Thailand
	0.7
	0.7
	0.9
	0.9
	0.9
	0.9
	1.0
	1.0

	Other Asia
	5.9
	6.0
	6.3
	6.3
	6.4
	6.5
	6.8
	6.8

	Australia
	1.3
	1.4
	1.4
	1.3
	1.4
	1.4
	1.5
	1.7

	India
	0.6
	0.6
	0.6
	0.7
	0.8
	0.8
	1.0
	1.2

	Indonesia
	0.6
	0.9
	1.2
	1.1
	1.1
	1.0
	1.1
	1.1

	Memorandum:
	
	
	
	
	
	
	
	

	APEC
	73.5
	73.5
	73.4
	72.8
	73.3
	70.9
	70.2
	68.6

	ASEAN
	6.1
	6.3
	7.0
	6.9
	7.2
	7.1
	7.2
	7.3

	EC(15)
	15.3
	15.5
	15.3
	15.4
	14.8
	16.5
	16.8
	17.7

a
Commonwealth of Independent States (CIS) includes Armenia, Azerbaijan, Belarus, Georgia, Kazakhstan, Kyrgyzstan, Moldova, Russian Federation, Tajikistan, Turkmenistan, Ukraine, and Uzbekistan.

Source:
UNSD, Comtrade database (SITC Rev.3); and General Administration of Customs (2005), China's Customs Statistics: Monthly Exports & Imports, 12, Series No. 196.
Table AI.4

Merchandise imports by origin, 1998-05

(US$ million and per cent)
	
	1998
	1999
	2000
	2001
	2002
	2003
	2004
	2005

	Total imports (US$ million)
	140,236.8
	165,699.1
	225,093.7
	243,552.9
	295,170.1
	412,759.8
	561,228.7
	660,118.5

	
	(Per cent)

	America
	15.8
	15.0
	14.0
	15.2
	13.3
	12.9
	13.1
	12.6

	United States
	12.0
	11.8
	9.9
	10.8
	9.2
	8.2
	8.0
	7.4

	Other America
	3.7
	3.2
	4.1
	4.4
	4.0
	4.7
	5.2
	5.2

	Brazil
	0.8
	0.6
	0.7
	1.0
	1.0
	1.4
	1.5
	1.5

	Canada
	1.6
	1.4
	1.7
	1.7
	1.2
	1.1
	1.3
	1.1

	Europe
	15.7
	16.5
	14.9
	16.0
	14.6
	14.3
	13.6
	12.1

	EC(25)
	14.9
	15.6
	13.9
	14.9
	13.3
	13.2
	12.5
	11.1

	Germany
	5.0
	5.0
	4.6
	5.7
	5.6
	5.9
	5.4
	4.7

	France
	2.3
	2.3
	1.8
	1.7
	1.4
	1.5
	1.4
	1.4

	Italy
	1.6
	1.6
	1.4
	1.6
	1.5
	1.2
	1.1
	1.0

	United Kingdom
	1.4
	1.8
	1.6
	1.4
	1.1
	0.9
	0.8
	0.8

	EFTA
	0.8
	0.9
	0.9
	1.0
	1.0
	0.9
	0.9
	0.8

	Other Europe
	0.1
	0.1
	0.1
	0.2
	0.2
	0.3
	0.2
	0.2

	CISa
	3.1
	3.2
	3.3
	4.0
	3.6
	3.2
	2.9
	3.1

	Russian Federation
	2.6
	2.5
	2.6
	3.3
	2.8
	2.4
	2.2
	2.4

	Africa
	1.1
	1.4
	2.5
	2.0
	1.8
	2.0
	2.8
	3.2

	Angola
	0.1
	0.2
	0.8
	0.3
	0.4
	0.5
	0.8
	1.0

	Middle East
	2.3
	2.2
	4.4
	3.8
	3.2
	3.5
	3.9
	4.7

	Saudi Arabia
	0.6
	0.6
	0.9
	1.1
	1.2
	1.3
	1.3
	1.9

	Asia
	59.9
	59.2
	57.7
	55.5
	58.4
	58.0
	56.8
	55.9

	Japan
	20.2
	20.4
	18.4
	17.6
	18.1
	18.0
	16.8
	15.2

	Six East Asian Traders
	34.0
	32.6
	32.5
	31.3
	33.6
	33.2
	32.5
	32.5

	Korea, Rep. of
	10.7
	10.4
	10.3
	9.6
	9.7
	10.4
	11.1
	11.6

	Chinese Taipei
	11.9
	11.8
	11.3
	11.2
	12.9
	12.0
	11.5
	11.3

	Malaysia
	1.9
	2.2
	2.4
	2.5
	3.1
	3.4
	3.2
	3.0

	Singapore
	3.0
	2.5
	2.2
	2.1
	2.4
	2.5
	2.5
	2.5

	Thailand
	1.7
	1.7
	1.9
	1.9
	1.9
	2.1
	2.1
	2.1

	Hong Kong, China
	4.7
	4.2
	4.2
	3.9
	3.6
	2.7
	2.1
	1.9

	Other Asia
	5.8
	6.2
	6.8
	6.7
	6.6
	6.9
	7.5
	8.2

	Australia
	1.9
	2.2
	2.2
	2.2
	2.0
	1.8
	2.1
	2.5

	Philippines
	0.4
	0.5
	0.7
	0.8
	1.1
	1.5
	1.6
	1.9

	India
	0.6
	0.5
	0.6
	0.7
	0.8
	1.0
	1.4
	1.5

	Indonesia
	1.8
	1.8
	2.0
	1.6
	1.5
	1.4
	1.3
	1.3

	Other
	2.2
	2.5
	3.2
	3.6
	5.1
	6.1
	6.9
	8.4

	Free zones
	2.2
	2.5
	3.2
	3.6
	5.1
	6.1
	6.9
	8.4

	Memorandum:
	
	
	
	
	
	
	
	

	APEC
	75.5
	74.5
	71.9
	71.0
	71.6
	69.3
	67.8
	74.8

	ASEAN
	9.0
	9.0
	9.9
	9.5
	10.6
	11.5
	11.2
	11.4

	EC(15)
	14.8
	15.4
	13.7
	14.7
	13.1
	12.8
	12.2
	10.9

a
Commonwealth of Independent States (CIS) includes Armenia, Azerbaijan, Belarus, Georgia, Kazakhstan, Kyrgyzstan, Moldova, Russian Federation, Tajikistan, Turkmenistan, Ukraine, and Uzbekistan.

Source:
UNSD, Comtrade database (SITC Rev.3); and General Administration of Customs (2005), China's Customs Statistics: Monthly Exports & Imports, 12, Series No. 196.
Table AI.5

Trade surplus or deficit by country and region, 1998-05

(US$ million)
	
	1998
	1999
	2000
	2001
	2002
	2003
	2004
	2005

	World
	43,572.3
	29,231.8
	24,108.8
	22,545.3
	30,425.9
	25,468.0
	32,096.8
	101,880.7

	America
	23,285.1
	24,850.0
	30,926.7
	28,929.4
	44,541.4
	56,812.1
	77,669.5
	115,318.0

	United States
	21,100.1
	22,517.3
	29,781.9
	28,137.7
	42,789.0
	58,682.1
	80,401.1
	114,173.3

	Other America
	2,185.0
	2,332.8
	1,144.9
	791.7
	1,752.4
	-1,870.1
	-2,731.6
	1,144.7

	Canada
	-110.3
	98.9
	-593.2
	-682.2
	676.6
	1,257.7
	808.2
	4,142.5

	Europe
	9,744.3
	6,609.0
	10,019.8
	7,607.3
	12,401.8
	24,177.4
	38,481.4
	74,163.3

	EC(25)
	8,943.3
	6,273.2
	9,587.4
	7,937.9
	13,132.9
	23,943.0
	37,153.5
	70,116.2

	EFTA
	-137.6
	-478.8
	-835.0
	-1,223.5
	-1,795.2
	-1,793.8
	-2,474.8
	-1,728.5

	Other Europe
	938.7
	814.7
	1,267.4
	892.8
	1,064.1
	2,028.2
	3,802.7
	5,775.7

	CISa
	-1,938.4
	-3,049.2
	-4,184.2
	-6,165.2
	-5,523.0
	-3,846.0
	-2,407.2
	676.0

	Russian Federation
	-1,801.1
	-2,725.3
	-3,536.5
	-5,248.3
	-4,885.9
	-3,698.1
	-3,029.3
	-2,678.7

	Africa
	2,554.0
	1,709.2
	-546.5
	1,169.7
	1,492.5
	1,767.4
	-1,913.4
	-2,379.9

	Middle East
	867.4
	981.2
	-3,820.4
	-2,070.8
	39.0
	-1,158.2
	-4,686.6
	-8,850.7

	Asia
	12,080.9
	2,271.7
	-1,109.8
	1,840.6
	-7,552.0
	-27,178.4
	-36,354.9
	-21,863.3

	Japan
	1,385.0
	-1,352.8
	144.6
	2,153.2
	-5,032.2
	-14,739.4
	-20,817.7
	-16,459.5

	Six East Asian Traders
	8,034.1
	2,139.5
	-1,631.6
	-774.3
	-3,798.5
	-12,699.2
	-13,699.6
	-3,138.1

	Chinese Taipei
	-12,762.0
	-15,576.9
	-20,454.6
	-22,337.7
	-31,475.3
	-40,356.1
	-51,214.5
	-58,134.8

	Hong Kong, China
	32,083.8
	29,970.9
	35,089.3
	37,118.7
	47,736.9
	65,155.7
	89,071.8
	112,254.0

	Korea, Rep. of
	-8,762.8
	-9,418.6
	-11,915.0
	-10,858.2
	-13,033.4
	-23,033.3
	-34,422.5
	-41,712.7

	Malaysia
	-1,077.5
	-1,931.8
	-2,915.1
	-2,982.9
	-4,322.1
	-7,845.5
	-10,088.7
	-9,489.3

	Singapore
	-291.5
	441.1
	701.4
	662.4
	-62.3
	-1,621.1
	-1,306.9
	116.2

	Thailand
	-1,155.9
	-1,345.2
	-2,137.5
	-2,376.7
	-2,642.3
	-4,998.9
	-5,738.9
	-6,171.4

	Other Asia
	2,661.8
	1,485.0
	377.2
	461.7
	1,278.7
	260.3
	-1,837.5
	-2,265.7

	Australia
	-317.6
	-902.8
	-1,595.1
	-1,856.5
	-1,265.5
	-1,036.5
	-2,714.2
	-3,299.0

	India
	111.0
	336.2
	207.3
	196.7
	397.3
	-908.2
	-1,742.0
	-833.7

	Indonesia
	-1,290.7
	-1,271.8
	-1,340.1
	-1,052.2
	-1,081.9
	-1,265.1
	-959.2
	-86.2

	Memorandum:
	
	
	
	
	
	
	
	

	APEC
	29,227.0
	19,792.5
	21,054.7
	20,820.9
	27,393.4
	24,562.9
	35,996.3
	29,015.0

	ASEAN
	-1,470.0
	-2,652.3
	-4,840.3
	-4,838.6
	-7,612.3
	-16,400.8
	-20,068.0
	-19,627.8

	EC(15)
	7,423.6
	4,794.0
	7,383.4
	5,231.3
	9,724.2
	19,114.3
	31,712.7
	63,096.6

a
Commonwealth of Independent States (CIS) includes Armenia, Azerbaijan, Belarus, Georgia, Kazakhstan, Kyrgyzstan, Moldova, Russian Federation, Tajikistan, Turkmenistan, Ukraine, and Uzbekistan.

Source:
UNSD, Comtrade database (SITC Rev.3); and General Administration of Customs (2005), China's Customs Statistics: Monthly Exports & Imports, 12, Series No. 196.

Table AI.6

China's intra-industry trade with Chinese Taipei by WTO Tariff Study Categories, 1998-04

(Per cent)
	TS Code
	Description
	1998
	1999
	2000
	2001
	2002
	2003
	2004

	
	Total
	23.58
	22.03
	20.74
	20.48
	20.97
	22.62
	24.02

	01
	Raw hides and skins, leather and furskins
	5.91
	7.27
	6.67
	11.06
	13.11
	20.66
	14.49

	02
	Rubber
	12.19
	13.00
	11.27
	8.78
	13.34
	14.29
	17.64

	03
	Wood and cork
	38.42
	37.62
	38.91
	33.29
	32.47
	32.55
	23.97

	04
	Pulp, paper and paperboard
	14.97
	15.97
	28.94
	22.46
	23.57
	27.23
	26.74

	05
	Textiles and clothing
	6.42
	6.55
	6.62
	6.51
	7.32
	7.51
	7.73

	06
	Mineral products and fertilizers
	38.24
	34.50
	34.24
	28.65
	24.75
	23.31
	27.48

	07
	Precious stones and precious metals
	41.25
	32.48
	41.44
	35.85
	40.66
	75.07
	81.20

	08
	Ores and metals
	14.92
	14.35
	14.42
	12.75
	13.09
	14.16
	21.50

	09
	Coal, petroleum, natural gas
	2.84
	2.28
	3.43
	1.99
	1.70
	1.86
	1.73

	10
	Chemicals
	15.39
	14.50
	14.50
	12.86
	12.99
	14.02
	15.05

	11
	Non-electrical machinery
	33.34
	29.54
	26.68
	32.02
	36.12
	42.97
	46.67

	12
	Electrical machines and apparatus
	43.50
	35.14
	28.28
	25.58
	24.03
	24.13
	25.07

	13
	Transport equipment
	32.07
	34.38
	30.43
	39.04
	47.37
	32.39
	42.78

	14
	Professional, scientific and controlling instruments
	40.22
	35.46
	27.69
	20.47
	11.53
	16.72
	18.84

	15
	Footwear and travel goods
	48.44
	42.90
	37.95
	33.63
	23.08
	14.41
	13.11

	16
	Photographic and cinematographic supplies
	6.99
	31.82
	70.97
	70.95
	71.11
	81.78
	60.55

	17
	Furniture
	42.58
	38.82
	39.32
	49.00
	54.37
	68.19
	64.84

	18
	Musical instruments, sound recording/reproduction apparatus
	26.56
	46.83
	61.26
	74.30
	43.44
	43.05
	31.24

	19
	Toys
	54.38
	57.34
	73.38
	79.17
	69.42
	60.45
	62.51

	20
	Works of art and collectors pieces
	34.82
	40.13
	67.18
	78.19
	64.91
	88.58
	60.04

	21
	Firearms, ammunition, tanks and armoured fighting vehicles
	0.00
	0.00
	0.00
	5.09
	24.10
	14.78
	75.43

	22
	Office and stationery supplies
	60.29
	63.22
	70.29
	90.69
	90.53
	75.90
	72.01

	23
	Manufactured articles n.e.s.
	53.75
	57.21
	51.85
	49.61
	42.46
	36.61
	24.63

	24
	Foodstuffs
	8.82
	11.73
	15.67
	17.89
	19.76
	27.19
	28.12

	25
	Grains
	0.00
	0.00
	5.66
	0.00
	0.39
	0.01
	0.00

	26
	Animals and production thereof
	17.81
	41.31
	4.86
	10.79
	1.99
	36.82
	3.58

	27
	Oil seeds, fats and oils and their products
	11.03
	1.46
	6.64
	5.83
	17.61
	37.38
	41.10

	28
	Cut flowers, plants, vegetable materials
	12.21
	15.15
	10.61
	12.13
	14.52
	14.50
	18.97

	29
	Beverages and spirits
	17.78
	25.49
	47.02
	40.58
	5.23
	9.61
	10.83

	30
	Dairy products
	0.00
	0.19
	0.00
	0.00
	63.69
	1.35
	0.14

	31
	Fish, shellfish and products
	14.51
	38.94
	62.98
	55.99
	29.15
	69.95
	30.65

	32
	Tobacco
	0.00
	95.45
	0.00
	0.00
	0.00
	0.00
	0.00

	33
	Other agricultural products of animal origin
	33.20
	59.91
	34.07
	56.81
	44.65
	42.60
	44.52

	34
	Other agricultural products of vegetable origin
	44.68
	47.15
	46.84
	33.75
	21.19
	33.47
	37.02

Note:
Calculation by the WTO Secretariat using the formula developed by Grubel and Lloyd (at 4-digit SITC level). Formula: IITij = sum[(X + M) - |X - m|] / sum(X + M). Where X and M are exports and imports, respectively.
Source:
UNSD, Comtrade database (SITC Rev.1).
Table AI.7

China's intra-industry trade with the world by WTO Tariff Study Categories, 1998-04

(Per cent)
	TS Code
	Description
	1998
	1999
	2000
	2001
	2002
	2003
	2004

	
	Total
	38.42
	39.80
	41.52
	40.99
	40.89
	40.01
	40.39

	01
	Raw hides and skins, leather and furskins
	18.95
	19.16
	20.00
	27.08
	26.97
	25.66
	26.86

	02
	Rubber
	27.02
	28.00
	27.39
	27.55
	29.31
	25.57
	26.12

	03
	Wood and cork
	24.21
	22.19
	21.90
	24.19
	22.60
	25.20
	25.24

	04
	Pulp, paper and paperboard
	25.28
	21.73
	27.20
	26.94
	26.79
	28.56
	25.35

	05
	Textiles and clothing
	31.59
	31.71
	32.28
	33.56
	32.76
	29.83
	27.66

	06
	Mineral products and fertilizers
	24.34
	26.27
	28.99
	30.00
	30.94
	33.31
	35.66

	07
	Precious stones and precious metals
	63.37
	73.64
	76.42
	76.68
	68.07
	62.48
	57.74

	08
	Ores and metals
	35.96
	31.67
	33.63
	30.33
	30.60
	30.49
	37.42

	09
	Coal, petroleum, natural gas
	43.80
	25.35
	24.18
	20.37
	32.55
	30.67
	21.49

	10
	Chemicals
	40.52
	38.86
	37.44
	38.26
	37.35
	37.98
	38.40

	11
	Non-electrical machinery
	47.95
	55.54
	60.60
	60.10
	58.37
	54.05
	52.46

	12
	Electrical machines and apparatus
	63.38
	63.04
	63.03
	59.48
	54.19
	53.13
	52.70

	13
	Transport equipment
	26.12
	32.07
	31.34
	26.65
	29.93
	24.54
	34.46

	14
	Professional, scientific and controlling instruments
	59.96
	62.05
	65.36
	56.10
	52.51
	50.75
	52.89

	15
	Footwear and travel goods
	5.18
	5.34
	5.02
	5.11
	4.37
	4.73
	5.33

	16
	Photographic and cinematographic supplies
	77.07
	78.10
	90.35
	87.27
	83.25
	75.03
	64.42

	17
	Furniture
	7.40
	7.12
	8.23
	10.14
	9.50
	12.00
	11.04

	18
	Musical instruments, sound recording/reproduction apparatus
	66.61
	61.65
	58.76
	50.35
	47.30
	45.17
	40.03

	19
	Toys
	6.31
	5.82
	4.52
	5.52
	5.65
	6.21
	6.04

	20
	Works of art and collectors pieces
	10.42
	8.97
	12.52
	15.71
	12.81
	14.55
	17.68

	21
	Firearms, ammunition, tanks and armoured fighting vehicles
	5.84
	15.92
	52.18
	27.35
	37.11
	26.91
	23.18

	22
	Office and stationery supplies
	16.04
	16.57
	18.53
	16.08
	12.82
	12.86
	13.63

	23
	Manufactured articles n.e.s.
	17.56
	22.97
	32.12
	31.69
	34.13
	40.16
	40.59

	24
	Foodstuffs
	16.83
	20.45
	23.13
	27.84
	27.39
	30.43
	32.59

	25
	Grains
	14.20
	10.79
	10.24
	18.37
	14.28
	11.52
	20.21

	26
	Animals and production thereof
	18.07
	48.22
	51.00
	44.60
	47.63
	40.32
	25.43

	27
	Oil seeds, fats and oils and their products
	18.40
	17.41
	15.49
	11.64
	9.96
	5.43
	6.61

	28
	Cut flowers, plants, vegetable materials
	36.81
	41.53
	44.70
	44.86
	45.77
	46.27
	48.34

	29
	Beverages and spirits
	18.30
	21.47
	26.03
	28.67
	38.19
	42.89
	33.31

	30
	Dairy products
	38.40
	34.61
	30.32
	21.17
	23.88
	15.52
	16.17

	31
	Fish, shellfish and products
	40.22
	45.89
	49.78
	49.63
	51.62
	52.44
	52.20

	32
	Tobacco
	30.86
	41.21
	75.58
	68.40
	68.83
	68.71
	72.35

	33
	Other agricultural products of animal origin
	27.07
	30.74
	35.25
	40.72
	44.95
	44.68
	41.20

	34
	Other agricultural products of vegetable origin
	30.70
	36.31
	31.93
	32.82
	25.39
	31.79
	26.89

Note:
Calculation by the WTO Secretariat using the formula developed by Grubel and Lloyd (at 4-digit SITC level). Formula: IITij = sum[(X + M) - |X - m|] / sum(X + M). Where X and M are exports and imports, respectively.
Source:
UNSD, Comtrade database (SITC Rev.1).
Table AII.1

China's administrative jurisdiction

	Level
	Notes

	Central
	

	Provinces (23)
	

	Municipalities directly under the Central Government (4)
	Beijing; Tianjin; Shanghai; Chongqing

	Autonomous regions (5)
	Inner Mongolia; Ningxia Hui; Guangxi Zhuang; Xinjiang Uygur; Tibet

	Special administrative regions (2)
	Hong Kong, China; Macao, China

	Prefecture-level cities (333)
	283 cities, including 15 sub-provincial level citiesa

	
	17 prefectures

	
	30 autonomous prefectures

	
	3 leagues in Inner Mongolia

	Counties (2,862)
	851 districts

	
	374 county-level cities

	
	1,465 counties

	
	117 autonomous counties

	
	49 banners

	
	3 autonomous banners in Inner Mongolia

	
	2 special regions in Guizhou Province

	
	1 forestry area in Hubei Province

	Townships (44,067)
	20,226 towns

	
	16,636 townships

	
	1,147 ethnic townships

	
	279 sumu

	
	2 ethnic sumu

	
	5,751 sub-districts

	
	26 district public offices

a
A sub-provincial city is a prefecture-level city whose mayor has the same status as a vice-governor of a province. Its status is lower than that of the four municipalities, which do not belong to any province, but higher than other, regular prefecture-level cities, which are entirely administered by the provinces they belong to. The 15 sub-provincial cities are: Changchun, Chengdu, Dalian, Hangzhou, Harbin, Jinan, Nanjing, Ningbo, Qingdao, Shenyang, Shenzhen, Wuhan, Xiamen, Xi'an, and Guangzhou.
Note:
Province, prefecture, and county level data are as at 15 December 2004; townships data are as at 31 December 2003.

Source:
Online information. Available at: http://en.wikipedia.org/wiki/Political_divisions_of_China.
Table AII.2

China's major trade-related laws and regulations, as at 11 October 2005

	Legislation (comment)
	Adoption of latest amendment
	Entry into effect
	Date of first adoption

	Foreign trade, exchange restrictions and foreign investment
	
	
	

	Foreign Trade Law (G/LIC/N/1/CHN/4)
	6 Apr 2004
	1 July 2004
	12 May 1994

	Regulations on Origin of Import and Export Goods
	18 Aug 2004
	1 Jan 2005
	

	Regulation on the Administration of the Import and Export of Goods (G/LIC/N/1/CHN/4)
	31 Oct 2001
	1 Jan 2002
	

	Rules for the Registration of Foreign Trade Operators
	19 June 2004
	1 July 2004
	

	Rules on Investigations of Foreign Trade Barriers
(Replaced 2002 Provisional Rules on Investigations of Foreign Trade Barriers)
	21 Jan 2005
	1 Mar 2005
	

	Regulations on the Export Control of Arms Products
	15 Oct 2002a
	15 Nov 2002
	

	Regulations on the Export Control of Nuclear Products
	1 Aug 1997
	10 Sept 1997
	

	Regulations on the Export Control of Dual-purpose Biological Products and Relevant Equipment and Technology
	14 Oct 2002a
	1 Dec 2002
	

	Regulations on the Export Control of Dual-purpose Nuclear Products and Related Technologies
	10 June 1998
	10 June 1998
	

	Regulations on the Export Control of Missiles and Related Items and Technologies
	22 Aug 2002a
	22 Aug 2002
	

	Regulations on the Export Control of Certain Chemicals and Related Equipment and Technologies
	19 Oct 2002a
	19 Oct 2002
	

	Regulations on Foreign Exchange Control
	14 Jan 1997a
	14 Jan 1997
	5 Dec 1980

	Decision of the Standing Committee of the NPC on Punishing Crimes of Fraudulently Purchasing, Evading and Illegally Trading in Foreign Exchange
	29 Dec 1998
	29 Dec 1998
	

	Law on Chinese-Foreign Equity Joint-Ventures
	15 Mar 2001
	15 Mar 2001
	1 July 1979

	Regulations for the Implementation of the Law on Chinese-Foreign Equity Joint-Ventures
	22 July 2001a
	22 July 2001
	

	Law on Chinese-Foreign Contractual Joint-Ventures
	31 Oct 2000
	31 Oct 2000
	13 Apr 1988

	Regulations for the Implementation of the Law on Chinese-Foreign Contractual Joint-Ventures
	4 Sept 1995a
	4 Sept 1995
	

	Law on Foreign-Capital Enterprise
	31 Oct 2000
	31 Oct 2000
	12 Apr 1986

	Regulations for the Implementation of the Law on Foreign-Capital Enterprises
	12 Apr 2001a
	12 Apr 2001
	

	Law on the Protection of Investment of Taiwan Compatriots
	5 Mar 1994
	5 Mar 1994
	

	Provisions on Guiding Foreign Investment Direction
	11 Feb 2002
	1 Apr 2002
	

	Customs- and tariff-related regulations
	
	
	

	Customs Law
	8 July 2000
	1 Jan 2001
	22 Jan 1987

	Regulations on Import and Export Tariff (G/VAL/N/1/CHN/4)
	29 Oct 2003
	1 Jan 2004
	

	Anti-dumping Regulations (G/ADP/N/1/CHN/2/Suppl.3)
	31 Mar 2004a
	1 June 2004
	26 Nov 2001

	Regulations on Countervailing Measures (G/SCM/N/1/CHN/1/Suppl.3)
	31 Mar 2004a
	1 June 2004
	31 Oct 2001

	Safeguard Regulations (G/SG/N/1/CHN/2/Suppl.3)
	31 Mar 2004a
	1 June 2004
	26 Nov 2001

	Regulations on Customs Protection of Intellectual Property (IP/N/1/CHN/2/Add.1)
	26 Nov 2003
	1 Mar 2004
	

	Standards and technical regulations
	
	
	

	Law on Import and Export Commodity Inspection
	28 Apr 2002
	1 Oct 2002
	21 Feb 1989

	Regulations for Implementation of Import and Export Commodity Inspection
	10 Aug 2005
	1 Dec 2005
	

	Standardization Law
	29 Dec 1988
	1 Apr 1989
	

	Regulations for the Implementation of the Standardization Law
	6 Apr 1990
	6 Apr 1990
	

	Law on the Entry and Exit Animal and Plant Quarantine
	30 Oct 1991
	1 Apr 1992
	

	Regulations for Implementation of the Law on the Entry and Exit Animal and Plant Quarantine
	2 Dec 1996
	1 Jan 1997
	

	Food Hygiene Law
	30 Oct 1995
	30 Oct 1995
	

	Law on Product Quality
	8 July 2000
	1 Sept 2000
	22 Feb 1993

	Regulations for Compulsory Product Certification
	3 Dec 2001
	1 May 2002
	

	Table AII.2 (cont'd)

	Regulations on Inspection and Quarantine of Entry and Exit Aquatic Products
	18 Oct 2002
	10 Dec 2002
	

	Frontier Health and Quarantine Law
	2 Dec 1986
	1 May 1987
	

	Regulations on Authentication and Approval
	20 Aug 2003
	1 Nov 2003
	

	Regulations for Safety Control of Dangerous Chemical Products
	9 Jan 2002
	15 Mar 2002
	

	Regulations on Imposing Administrative Penalties related to Certification and Accreditation
	9 Dec 2003
	9 Dec 2003
	

	Intellectual property rights
	
	
	

	Copyright Law (IP/N/1/CHN/C/1)
	27 Oct 2001
	27 Oct 2001
	7 Sept 1990

	Regulations for the Implementation of the Copyright Law (IP/N/1/CHN/C/3)
	2 Aug 2002a
	15 Sept 2002
	

	Trademark Law (IP/N/1/CHN/T/1)
	27 Oct 2001
	1 Dec 2001
	23 Aug 1982

	Regulations for the Implementation of the Trademark Law (IP/N/1/CHN/T/2)
	2 Aug 2002a
	15 Sept 2002
	

	Patent Law (IP/N/1/CHN/I/1)
	25 Aug 2000
	1 July 2001
	12 Mar 1984

	Regulations for Implementation of the Patent Law (IP/N/1/CHN/I/3)
	28 Dec 2002a
	1 Feb 2003
	

	Regulations on Computer Software Protection (IP/N/1/CHN/C/2/Rev.1)
	20 Dec 2001a
	1 Jan 2002
	

	Regulations on the Protection of Layout-Design of Integrated Circuits (IP/N/1/CHN/L/1/Rev.1)
	28 Mar 2001
	1 Oct 2001
	

	Regulations on Protection of New Varieties of Plants (IP/N/1/CHN/P/1)
	20 Mar 1997
	1 Oct 1997
	

	Regulations on the Administration of Technology Import and Export
	31 Oct 2001
	1 Jan 2002
	

	Tax regime
	
	
	

	Law on the Administration of Tax Collection
	28 Apr 2001
	1 May 2001
	4 Sept 1992

	Decision of the Standing Committee of the NPC Regarding the Application of Provisional Regulations on such Taxes as Value-added Tax, Consumption Tax and Business Tax to Enterprises with Foreign Investment and Foreign Enterprises
	29 Dec 1993
	29 Dec 1993
	

	Interim Regulations on Value-added Tax
	26 Nov 1993
	1 Jan 1994
	

	Interim Regulations on Consumption Tax
	26 Nov 1993
	1 Jan 1994
	

	Interim Regulations on Business Tax
	26 Nov 1993
	1 Jan 1994
	

	Interim Regulations on Land Appreciation Tax
	26 Nov 1993
	1 Jan 1994
	

	Interim Regulations on Resources Tax
	26 Nov 1993
	1 Jan 1994
	

	Interim Regulations on Income Tax for Enterprises
	26 Nov 1993
	1 Jan 1994
	

	Income Tax Law for Enterprises with Foreign Investment and Foreign Enterprises
	9 Apr 1991
	1 July 1991
	

	Rules for the Implementation of the Income Tax Law for Enterprises with Foreign Investment and Foreign Enterprises
	30 June 1991
	1 July 1991
	

	Income Tax Law for Individuals
	27 Oct 2005
	27 Oct 2005
	10 Sept 1980

	Sectoral laws
	
	
	

	Agriculture
	
	
	

	Agricultural Law
	28 Dec 2002
	1 Mar 2003
	2 July 1993

	Law on Land Contract in Rural Areas
	29 Aug 2002
	1 Mar 2003
	

	Land Administration Law
	28 Aug 2004
	28 Aug 2004
	25 June 1986

	Law on the Popularization of Agricultural Technology
	2 July 1993
	2 July 1993
	

	Grassland Law
	28 Dec 2002
	1 Mar 2003
	18 June 1985

	Seed Law
	28 Aug 2004
	28 Aug 2004
	8 July 2000

	Fisheries Law
	28 Aug 2004
	28 Aug 2004
	20 Jan 1986

	Forestry Law
	29 Apr 1998
	1 July 1998
	20 Sept 1984

	Law on Prompting Agricultural Mechanization
	25 June 2004
	1 Nov 2004
	

	Regulations on Management to Grain circulation
	19 May 2004
	26 May 2004
	

	Regulations on the Management to Central Grain Reserves
	6 Aug 2003
	15 Aug 2003
	

	Manufacturing
	
	
	

	Law on Tobacco Monopoly
	29 June 1991
	1 Jan 1992
	

	Pharmaceutical Administration Law
	28 Feb 2001
	1 Dec 2001
	20 Sept 1984

	Table AII.2 (cont'd)

	Steel Industry Development Policy
	20 July 2005
	20 July 2005
	

	Industrial Policy for the Automobile Industry
	21 May 2004
	1 June 2004
	19 Feb 1994

	Automobile Trade Policy
	10 Aug 2005
	10 Aug 2005
	

	Administrative Regulations on Recalls of Defective Automobile Products
	15 Mar 2004
	1 Oct 2004
	

	Energy, utilities and natural resources
	
	
	

	Mineral Resources Law
	29 Aug 1996
	29 Aug 1996
	19 Mar 1986

	Water Law
	29 Aug 2002
	1 Oct 2002
	21 Jan 1988

	Regulations on Exploitation of Offshore Petroleum Resources in Cooperation with Foreign Enterprises
	23 Sept 2001
	23 Sept 2001
	30 Jan 1982

	Regulations on Exploitation of On-shore Petroleum Resources in Cooperation with Foreign Enterprises
	23 Sept 2001
	23 Sept 2001
	7 Oct 1993

	Provisional Measures for Administration of the Market of Processed Oil
	1 Jan 2005
	1 Jan 2005
	

	Law on the Administration of the Use of Sea Areas
	27 Oct 2001
	1 Jan 2002
	

	Law on Water and Soil Conservation
	29 June 1991
	29 June 1991
	

	Law on Conserving Energy
	1 Nov 1997
	1 Jan 1998
	

	Mineral Resources Law
	29 Aug 1996
	1 Jan 1997
	19 Mar 1986

	Law on Coal Industry
	29 Aug 1996
	1 Dec 1996
	

	Electric Power Law
	28 Dec 1995
	1 Apr 1996
	

	Regulations for Administration of Electricity Industry
	2 Feb 2005
	1 May 2005
	

	Financial services
	
	
	

	Law on the People's Bank of China
	27 Dec 2003
	1 Feb 2004
	18 Mar 1995

	Law on Commercial Banks
	27 Dec 2003
	1 Feb 2004
	10 May 1995

	Law on Regulation of and Supervision over the Banking Industry
	27 Dec 2003
	1 Feb 2004
	

	Law on Funds for Investment in Securities
	28 Oct 2003
	1 June 2004
	

	Regulations on Closure of Financial Institutions
	23 Nov 2001
	15 Dec 2001
	

	Regulations on Administration of Foreign-funded Financial Institutions
	12 Dec 2001
	1 Feb 2002
	

	Insurance Law
	28 Oct 2002
	1 Jan 2003
	30 June 1995

	Regulations on Administration of Foreign-funded Insurance Companies
	5 Dec 2001
	1 Feb 2002
	

	Trust Law
	28 Apr 2001
	1 Oct 2001
	

	Securities Law
	27 Oct 2005
	1 Jan 2006
	29 Dec 1998

	Rules on the Establishment of Foreign-shared Fund Management Companies
	1 June 2002a
	1 July 2002
	

	Rules for the Establishment of Foreign-shared Securities Companies
	1 June 2002a
	1 July 2002
	

	Provisions of the State Council on Foreign Capital Stocks Listed in China by Joint Stock Limited Companies
	2 Nov 1995
	25 Dec 1995
	

	Auction Law
	28 Aug 2004
	28 Aug 2004
	5 July 1996

	Guaranty Law
	30 June 1995
	1 Oct 1995
	

	Decision of the Standing Committee of the NPC on Punishment of Crimes of Disrupting Financial Order (Refer also to the 1997 Criminal Law Appendix II)
	30 June 1995
	30 June 1995
	

	Other services
	
	
	

	Accounting Law
	31 Oct 1999
	1 July 2000
	21 Jan 1985

	Law on Certified Public Accountants
	31 Oct 1993
	1 Jan 1994
	

	Regulations on Telecommunications (Telecommunications Decree)
	20 Sept 2000
	25 Sept 2000
	

	Provisions on the Administration of Telecommunications Enterprises with Foreign Investment
	5 Dec 2001
	1 Jan 2002
	

	Highway Law
	28 Aug 2004
	28 Aug 2004
	30 July 1997

	Regulations on Road Transportation
	14 Apr 2004
	1 July 2004
	

	Provisions on the Administration of Road Transport Services with Foreign Investment
	20 Nov 2001a
	20 Nov 2001
	

	Railway Law
	7 Sept 1990
	1 May 1991
	

	Maritime Code
	7 Nov 1992
	1 July 1993
	

	Table AII.2 (cont'd)

	Regulations on International Maritime Transportation
	5 Dec 2001
	1 Jan 2002
	

	Implementing Rules of Regulations on International Maritime Transportation
	25 Dec 2002
	1 Mar 2003
	

	Special Maritime Procedure Law
	25 Dec 1999
	1 July 2000
	

	Provisions on Administration of Foreign Investment in International Maritime Transportation
	2 Mar 2004a
	1 June 2004
	

	Regulations on Administration of Pilotage
	12 Oct 2001
	1 Jan 2002
	

	Port Law
	28 June 2003
	1 Jan 2004
	

	Regulations on Administration of Port Operation
	26 Dec 2003
	1 June 2004
	

	Regulations on Port Facility Security
	14 Nov 2003
	14 Nov 2003
	

	Civil Aviation Law
	30 Oct 1995
	1 Mar 1996
	

	Regulations of Restriction for Universal Aviation
	10 Jan 2003
	1 May 2003
	

	Postal Law
	2 Dec 1986
	1 Jan 1987
	

	Law on Licensed Doctors
	26 June 1998
	1 May 1999
	

	Higher Education Law
	29 Aug 1998
	1 Jan 1999
	

	Education Law
	18 Mar 1995
	1 Sept 1995
	

	Compulsory Education Law
	12 Apr 1986
	1 July 1986
	

	Vocational Education Law
	15 May 1996
	1 Sept 1996
	

	Law on Promotion of Privately-run Schools
	28 Dec 2002
	1 Sept 2003
	

	Regulations on Sino-Foreign Cooperative Education
	19 Feb 2003
	1 Sept 2003
	

	Construction Law
	1 Nov 1997
	1 Mar 1998
	

	Regulations on Foreign-invested Construction Design Enterprises
	27 Sept 2002a
	1 Dec 2002
	

	Regulations on Construction Enterprises with Foreign Investment
	27 Sept 2002a
	1 Dec 2002
	

	Regulations on Property Management
	28 May 2003
	1 Sept 2003
	

	Advertisement Law
	27 Oct 1994
	1 Feb 1995
	

	Rules on Administration of Foreign-invested Advertising Enterprises
	2 Mar 2004a
	2 Mar 2004
	

	Regulations on Administration of Travel Agencies
	11 Dec 2001a
	1 Jan 2002
	

	Regulations on Administration of Tourist Guides
	14 May 1999a
	1 Oct 1999
	

	Provisional Rules on the Establishment of Travel Agencies with Majority Foreign Equity and Solely Foreign Investment
	12 June 2003a
	12 July 2003
	

	Law on Entry and Exit of Aliens
	22 Nov 1985
	1 Feb 1986
	

	Others
	
	
	

	Constitution
	14 Mar 2004
	14 Mar 2004
	4 Dec 1982

	Organic Law of the State Council
	10 Dec 1982
	10 Dec 1982
	

	Organic Law of the Local People's Congress and Local People's Government at Different Levels
	27 Oct 2004
	27 Oct 2004
	

	Criminal Procedure Law
	17 Mar 1996
	1 Jan 1997
	1 July 1979

	Civil Procedure Law
	9 Apr 1991
	9 Apr 1991
	

	Administrative Procedure Law
	4 Apr 1989
	1 Oct 1990
	

	Law on the Procedure of the Conclusion of Treaties
	28 Dec 1990
	28 Dec 1990
	

	Legislation Law
	15 Mar 2000
	1 July 2000
	

	Regulations on Procedures for the Formulation of Administrative Regulations
	16 Nov 2001a
	1 Jan 2002
	

	Regulations on Procedures for the Formulation of Rules
	16 Nov 2001a
	1 Jan 2002
	

	Regulations on Submission of Regulations and Rules for the Record
	14 Dec 2001a
	1 Jan 2002
	

	Decision of the Third Session of the Sixth National People's Congress on Authorizing the State Council to Formulate Interim Provisions or Regulations Concerning the Reform of the Economic Structure and the Open Policy
	10 Apr 1985
	10 Apr 1985
	

	Law Countering Unfair Competition
	2 Sept 1993
	1 Dec 1993
	

	Table AII.2 (cont'd)

	Provisions of the State Council on Prohibiting of Imposition of Regional Blockage on Market Economic Activities
	21 Apr 2001
	21 Apr 2001
	

	Notice on Cleaning up Local Protectionism in Market Economy Activities (issuing authorities: MOFCOM, Ministry of Supervision, LAOSC, MOF, Ministry of Communications, SAT, AQSIQ)
	18 June 2004
	18 June 2004
	

	Administrative Permission Law
	27 Aug 2003
	1 July 2004
	

	Judges Law
	30 June 2001
	30 June 2001
	28 Feb 1995

	Labour Law
	5 July 1994
	1 Jan 1995
	

	Law on Administrative Reconsideration
	29 Apr 1999
	1 Oct 1999
	

	Company Law
	27 Oct 2005
	1 Jan 2006
	29 Dec 1993

	Pricing Law
	29 Dec 1997
	1 May 1998
	

	Regulation on Government Pricing
	26 Dec 2001
	1 Feb 2002
	

	Interim Provisions on Preventing the Acts of Price Monopoly
	18 June 2003
	1 Nov 2003
	

	Administrative Regulations (Rules) Governing the Registration of Companiesb
	24 June 1994
	1 July 1994
	

	Law on the Protection of Consumer Rights and Interests
	31 Oct 1993
	1 Jan 1994
	

	Law on Enterprise Bankruptcy (Trial Implementation)
	2 Dec 1986
	1 Nov 1988
	

	Law on Industrial Enterprises Owned by the Whole People
	13 Apr 1988
	1 Aug 1988
	

	Law on Individual Proprietorship Enterprises
	30 Aug 1999
	1 Jan 2000
	

	Administrative Rules Governing the Registration of Individual Proprietorship Enterprises
	13 Jan 2000a
	13 Jan 2000
	

	Law on Partnership Enterprises
	23 Feb 1997
	1 Aug 1997
	

	Administrative Regulations Governing the Registration of Partnership Enterprises
	19 Nov 1997a
	19 Nov 1997
	

	Law on Promotion of Small and Medium-Sized Enterprises
	29 June 2002
	1 Jan 2003
	

	Law on Township Enterprises
	29 Oct 1996
	1 Jan 1997
	

	Provisions on the Merger and Division of Enterprises with Foreign Investment
	22 Nov 2001a
	22 Nov 2001
	23 Sept 1999

	Law on Bid Invitation and Bidding
	30 Aug 1999
	1 Jan 2000
	

	Rules for the Administration of Employment of Foreigners in China
	22 Jan 1996
	1 May 1996
	

	Administrative Regulations Governing The Registration of Legal Corporations
	3 June 1988a
	1 July 1988
	

	Code of Corporate Governance for Listed Companies
	9 Jan 2002
	9 Jan 2002
	

	Several Opinions on Promoting the Reform, Opening and Steady Development of the Capital Market – State Council
	31 Jan 2004
	1 Feb 2004
	

	Contract Law
	15 Mar 1999
	1 Oct 1999
	

	Interim Regulations on Supervision and Management of Corporate State-owned Assets
	13 May 2003
	27 May 2003
	

	Provisional Measures on Transfer of State-Owned Property Rights in Enterprises
	8 Jan 2004
	1 Feb 2004
	

	Government Procurement Law of China
	29 June 2002
	1 Jan 2003
	

	Environmental Protection Law
	26 Dec 1989
	26 Dec 1989
	

	Law on Evaluation of Environmental Effects
	28 Oct 2002
	1 Sept 2003
	

	Marine Environment Protection Law
	25 Dec 1999
	1 Apr 2000
	23 Aug 1982

	Regulations on Administration of Collection and Utilization of Sewage Discharge Levies
	2 Jan 2003a
	1 July 2003
	

	Law on Lawyers
	29 Dec 2001
	1 Jan 2002
	15 May 1996

	Trade Union Law
	27 Oct 2001
	27 Oct 2001
	

a
Date of promulgation.
b
MOFCOM online information. Available at: http://english.mofcom.gov.cn/aarticle/topic/lawsdata/chineselaw/200306/
20030600095908.html.

Source:
Ministry of Commerce, China.

Table AII.3

Principal notifications under WTO Agreements, as at 24 October 2005
	Agreement
	Requirement/content
	Document symbol and date of latest notification

	Agreement on Agriculture

	Articles 10 and 18.2
	Table ES.1 – Export subsidies
	G/AG/N/CHN/6, 05/04/2005

	Article 18.2
	Table MA.2 – Tariffs and other quotas
	G/AG/N/CHN/7, 06/04/2005

	Article 18.2
	Table MA.1
– Administration of tariff quotas
	G/AG/N/CHN/2, 25/09/2003

	Article 18.2
	Table DS.1 and appropriate supporting tables – Domestic support
	Notifications outstanding

	Enabling clause – integration

	Enabling clause
	Framework agreement on comprehensive economic cooperation between ASEAN and China
	WT/COMTD/N/20/Add.1, 26/09/2005

	
	China's accession to the Bangkok Agreement
	WT/COMTD/N/19, 29/07/2004

	Agreement on Implementation of GATT Article VI of the GATT 1994 (Anti‑dumping)

	Article 5.8
	Time-period for determination of negligible import volumes
	G/ADP/N/100/CHN, 20/10/2004

	Article 16.4
	Ad hoc reports of anti-dumping actions
	G/ADP/N/135, 31/08/2005

	
	Semi-annual reports of anti-dumping actions (taken within the preceding six months)
	G/ADP/N/132/CHN, 22/09/2005

	Article 18.5, and Article 32.6 Agreement on Subsidies and Countervailing Measures
	Notification of the newly amended Foreign Trade Law
	G/SCM/N/1/CHN/1/Suppl.4
G/ADP/N/1/CHN/2/Suppl.4
G/SG/N/1/CHN/2/Suppl.4, 01/12/2004

	
	Names of laws and regulations relevant to the Agreement
	G/ADP/N/1/CHN/1, 31/05/2002

	
	Regulations on anti-dumping
	G/ADP/N/1/CHN/2/Suppl.3, 20/10/2004

	
	Provisional rules on initiation of anti-dumping investigation
	G/ADP/N/1/CHN/2/Suppl.1, 18/02/2003

	
	Rules on anti-dumping investigations and determinations of industry injury; rules on public hearings with regard to investigations of injury to industry
	G/ADP/N/1/CHN/2/Suppl.2, 14/04/2003

	Articles 16.5, and Article 25.12, Agreement on Subsidies and Countervailing Measures
	Notification of Members' competent authority
	G/ADP/N/14/Add.16
G/SCM/N/18/Add.16, 30/07/2003

	Agreement on Implementation of Article VII of the GATT 1994 (Customs valuation)

	Article 22.2
	Regulations on import and export duties
	G/VAL/N/1/CHN/4, 07/06/2004

	
	Notification of the customs regulations regarding determination of customs value of royalties and licence fees related to imports
	G/VAL/N/1/CHN/3, 24/09/2003

	
	Customs law
	G/VAL/N/1/CHN/2, 16/06/2003

	
	Customs administration regarding determination of customs valuation of imports and exports
	G/VAL/N/1/CHN/1, 05/07/2002

	General Agreement on Tariffs and Trade (GATT) 1994

	Article XVII:4(a)
	Notification of the understanding on the interpretation of Article XVII, on State-trading
	G/STR/N/9/CHN/Add.1, 14/07/2003

	
	Corrections
	G/STR/N/9/CHN/Add.1/Corr.1, 25/09/2003

	Article VII
	Notifications on the valuation of carrier media- bearing software for data processing equipment, and on the treatment of interest charges in customs value of imported goods
	G/VAL/N/3/CHN/1, 27/02/2004

	General Agreement on Trade in Services

	Article III:3
	Significant changes
	No notifications in 2004 and 2005

	
	Notifications in 2003 = 24
Notifications in 2002 = 18
	S/C/N/238-261
S/C/N/208-225

	Table AII.3 (cont'd)

	Article III:4 and IV:2
	Contact and enquiry points
	S/ENQ/78/Rev.7, 20/01/2005

	Article V:7 (a) of GATS and Article XXIV: 7(a) of the GATT 1994
	Closer economic partnership arrangement between China and Hong Kong, China
	S/C/N/264
WT/REG162/N/1, 12/01/2004

	
	Closer economic partnership arrangement between China and Macao, China
	S/C/N/265
WT/REG163/N/1, 12/01/2004

	Article VII: 4
	Existing Article VII:1 recognition measures
	None

	Agreement on Preshipment Inspection

	Article 5
	Notification of laws and regulations related to the Agreement
	None

	Agreement on Import Licensing Procedures

	Articles 1.4(a) and 8.2(b)
	Rules and measures on import licensing and import quotas
	G/LIC/N/1/CHN/1, 20/09/2002
G/LIC/N/1/CHN/1/Add.1, 23/09//2002
G/MA/W/41, 23/09/2002

	Article 8.2(b)
	Notification of rules and measures on import quota for various products
	G/LIC/N/1/CHN/2, 25/09/2003

	
	Products subject to import licence (2004)
	G/LIC/N/1/CHN/4, 17/01/2005

	
	Notification of regulations and rules on import licensing
	G/LIC/N/1/CHN/4, 17/01/2005

	Article 7.3
	Replies to questionnaire on import licensing procedures
	G/LIC/N/3/CHN/4, 30/09/2005

	Quantitative Restrictions

	QR - (G/L/59) - biennial
	Notification of quantitative restrictions
	G/MA/NTM/QR/1/Add.9, 18/03/2003a

	Agreement on Rules of Origin

	Article 5 and Paragraph 4 of Annex II
	Preferential rules of origin
	G/RO/N/37/Rev.1, 02/08/2002

	Agreement on Safeguards

	Article 12.1(a) ‑ (c), and Article 9.1 footnote 2
	Safeguard investigations, findings and decisions
	G/SG/N/10/CHN/1/Suppl.1, 04/02/2004

	Article 12.4
	Consultations
	G/SG/N/11/CHN/1
G/SG/N/6/CHN/1
G/SG/N/7/CHN/1, 23/05/2002

	Article 12.5 and Article 8.2
	Notification of proposed suspension of concessions and other obligations referred to in Article 8.2 of the Agreement on Safeguards.
	G/C/17
G/SG/46, 21/05/2002

	Article 12.6
	Notification of laws, regulations and administrative procedures relating to safeguard measures
	G/SG/N/1/CHN/1, 07/06/2002

	
	Regulations on Safeguards
	G/SG/N/1/CHN/2/Suppl.3, 20/10/2004

	
	Rules on investigations and determinations of industry injury for safeguards; rules on public hearings with regard to investigations of injury to industry
	G/SG/N/1/CHN/2/Suppl.2, 15/04/2003

	Agreement on the Application of Sanitary and Phytosanitary Measures

	Article 7 and Annex B
	Enquiry points
	G/SPS/ENQ/18, 20/12/2004

	Article 7 and Annex B
	Notifications in 2005 = 14
Notifications in 2004 = 37
Notifications in 2003 = 28
Notifications in 2002 = 155
	G/SPS/N/CHN/81-94
G/SPS/N/CHN/44-80
G/SPS/N/CHN/16-43
G/SPS/N/CHN/1-15, G/SPS/N/CHN/P/1-140

	Agreement on Subsidies and Countervailing Measures

	Article 25.1
	Notification of subsidies
	Notification outstanding

	Article 25.11
	Semi-annual report on countervailing duty actions
	G/SCM/N/130/Add.1, 19/10/2005

	Table AII.3 (cont'd)

	Article 32.6
	Notification of the newly amended Foreign Trade Law
	G/SG/N/1/CHN/2/Suppl.4, 01/12/2004

	
	Regulations on countervailing measures
	G/SCM/N/1/CHN/1/Suppl.3, 20/10/2004

	
	Rules on investigations and determinations of industry injury for countervailing measures; rules on public hearings with regard to investigations of injury to industry
	G/SCM/N/1/CHN/1/Suppl.2, 14/04/2003

	
	Provisional rules on countervailing investigations
	G/SCM/N/1/CHN/1/Suppl.1, 18/02/2003

	Agreement on Technical Barriers to Trade (TBT)

	Annex 3C
	Acceptance of code of good practice
	G/TBT/CS/N/143, 21/05/2002
G/TBT/CS/N/138, 12/12/2001
G/TBT/CS/N/138/Corr.1, 30/01/2003

	Article 15.2
	Laws and regulations on the implementation and administration of the TBT Agreement
	G/TBT/2/Add.65, 29/01/2002

	Article 2.10
	Notification regarding environmental measures, technical barriers and technical regulations
	G/TBT/N/CHN/62, 19/11/2004

	Article 2.9
	Notification of technical regulations:
Notifications in 2005 = 96
Notifications in 2004 = 23
Notifications in 2003 = 28
Notifications in 2002 = 12
	
G/TBT/N/CHN/64-159
G/TBT/N/CHN/41-63
G/TBT/N/CHN/13-40
G/TBT/N/CHN/1-12

	Article 5.6
	Notification of products covered by conformity assessment procedure
	G/TBT/N/CHN/43, 10/03/2004

	Article 5.7
	Notification of regulations issued to protect the environment
	G/TBT/N/CHN/56-58, 14/07/2004

	Agreement on Textiles and Clothing
	

	Articles 2.8(c) and 2.11
	Products to be integrated into GATT 1994
	G/TMB/N/463, 04/02/2004

	Article 2.17
	Information in relation to the notification by the United States
	G/TMB/N/455, 17/10/2002

	
	Information contained in the European Communities' additional notification
	G/TMB/N/451/Add.1, 30/07/2002

	
	China–EU and China–Canada bilateral administrative arrangements concerning quantitative restrictions
	G/TMB/N/451, 18/06/2002

	Article 2.2
	Responses to notification made by Turkey on quantitative restrictions against China's export of textile and clothing
	G/TMB/N/447, 19/04/2002
G/TMB/N/447/Add.1-4

	
	Responses to notification made by the United States on quantitative restrictions against China's export of textile and clothing
	G/TMB/N/445, 18/04/2002 G/TMB/N/445/Add.1, 18/06/2002 G/TMB/N/445/Add.2, 18/06/2002

	
	Statement with regard to the Notification made by the European Community
	G/TMB/N/436, 22/03/2002

	
	Statement with regard to the Notification made by Canada
	G/TMB/N/437, 22/03/2002

	Articles 2.6 and 2.7(b)
	First, second, and third stage integration programmes
	G/TMB/N/441/Rev.1, 17/05/2002
G/TMB/N/442/Rev.1, 17/05/2002 G/TMB/N/443/Rev.1, 17/05/2002

	
	China's integration programme
	G/TMB/N/441/Rev.1/Add.1, 18/06/2002 G/TMB/N/441/Rev.1/Add.2, 24/07/2002

	Articles 3.1 and 3.2(b)
	Phasing out of restrictions on certain textile products
	G/TMB/N/426/Add.1, 17/10/2002

	Articles 3.1
	Quantitative export restrictions on silk yarn and woven fabrics of silk
	G/TMB/N/426, 15/02/2002

	Article 6.1
	Retaining the right to use the transitional safeguard mechanism
	G/TMB/N/420, 24/01/2002

	Table AII.3 (cont'd)

	Agreement on Trade-Related Aspects of Intellectual Property Rights
	

	Article 63.2
	Amending the Rules for the Implementation of the Patent Law
	IP/N/1/CHN/I/3, 13/10/2003

	
	Regulations for the Implementation of the Trademark Law
	IP/N/1/CHN/T/2, 13/10/2003
IP/N/1/CHN/T/1, 08/07/2002

	
	Laws and regulations
	IP/N/1/CHN/2, 10/10/2003
IP/N/1/CHN/2/Add.1, 25/08/2004

	
	Checklist of issues on enforcement
	IP/N/6/CHN/1, 19/07/2002

	
	Regulations on computer software protection
	IP/N/1/CHN/C/2/Rev.1, 13/10/2003

	
	Regulations on protection of new varieties of plants
	IP/N/1/CHN/P/1, 08/07/2002

	Article 69
	Contact points
	IP/N/3/Rev.6/Add.2, 14/10/2002

	Agreement on Trade-Related Investment Measures
	

	Article 6.2
	Publications
	G/TRIMS/N/2/Rev.9/Add.5, 13/06/2002

	Information on Implementation and Administration of the Agreement on Customs Valuation

	Decision on the checklist of issues
	Checklist of issues
	G/VAL/N/2/CHN/1, 05/07/2002

a
Notification for 2005 received but not yet issued.

Source:
WTO documents.

Table AII.4

Involvement in the WTO dispute settlement mechanism, as at 7 October 2005
	Dispute
	Complainant
(WTO document)
	Request for consultation
	Panel established
	Panel report circulated
	Appeal requested
	Appellate Body Report adopted

	Against China
	
	
	
	
	
	

	Value-added tax on integrated circuitsa
	United States (WT/DS309/1)
	18/03/2004
	
	
	
	

	By China
	
	
	
	
	
	

	Definitive Safeguard Measures on Imports of Certain Steel Products
	China
(WT/DS252/1)
	26/03/2002
	24/06/2002
	
	11/08/2003
	10/12/2003

	China as a third party
	
	
	
	
	
	

	United States– Tax Treatment for "Foreign Sales Corporations"b
	EC
(WT/DS108/27)
	05/11/2004
	02/05/2005
	30/09/2005
	
	

	European Communities - Protection of Trademarks and Geographical
Indications for Agricultural Products and Foodstuffsc
	United States
(WT/DS174/1/Add.1)
	04/04/2003
	01/10/2003
	15/03/2005
	
	

	United States– Countervailing Measures Concerning Certain Products from the European Communitiesb
	EC
(WT/DS212/14)
	17/03/2004
	27/09/2004
	17/08/2005
	
	

	United States – Rules of Origin for Textiles and Apparel Products
	India
(WT/DS243/1)
	11/01/2002
	24/06/2002
	20/06/2003
	
	

	Japan – Measures Affecting the Importation of Apples
	United States
(WT/DS245/1)
	01/03/2002
	03/06/2002
	15/07/2003
	28/08/2003
	10/12/2003

	United States – Definitive Safeguard Measures on Imports of Certain Steel Products
	EC
(WT/DS248/1)
	07/03/2002
	03/06/2002
	11/07/2003
	11/08/2003
	10/12/2003

	United States – Definitive Safeguard Measures on Imports of Certain Steel Products
	Japan
(WT/DS249/1)
	20/03/2002
	14/06/2002
	11/07/2003
	11/08/2003
	10/12/2003

	United States – Definitive Safeguard Measures on Imports of Certain Steel Products
	Korea
(WT/DS251/1)
	20/03/2002
	14/06/2002
	11/07/2003
	11/08/2003
	10/12/2003

	United States – Definitive Safeguard Measures on Imports of Certain Steel Products
	Switzerland
(WT/DS253/1)
	03/04/2002
	24/06/2002
	11/07/2003
	11/08/2003
	10/12/2003

	United States – Definitive Safeguard Measures on Imports of Certain Steel Products
	Norway
(WT/DS254/1)
	04/04/2002
	24/06/2002
	11/07/2003
	11/08/2003
	10/12/2003

	United States – Final Countervailing Duty Determination with respect to Certain Softwood Lumber from Canada
	Canada
(WT/DS257/1)
	03/05/2002
	01/10/2002
	29/08/2003
	02/10/2003
21/10/2003
	17/02/2004

	United States – Definitive Safeguard Measures on Imports of Certain Steel Products
	New Zealand
(WT/DS258/1)
	14/05/2002
	08/07/2002
	11/07/2003
	11/08/2003
	10/12/2003

	United States – Final Dumping Determination on Softwood Lumber from Canadab
	Canada
(WT/DS264/16)
	19/05/2005
	03/06/2005
	
	
	

	European Communities – Export Subsides on Sugar
	Australia
(WT/DS265/1)
	27/09/2002
	29/08/2003
	15/10/2004
	13/01/2005
25/01/2005
	19/05/2005

	European Communities – Export Subsides on Sugar
	Brazil
(WT/DS266/1)
	27/09/2002
	29/08/2003
	15/10/2004
	25/01/2005
13/01/2005
	19/05/2005

	United States – Subsidies on Upland Cotton
	Brazil
(WT/DS267/1)
	27/09/2002
	18/03/2003
	08/09/2004
	18/10/2004
	21/03/2005

	
	
	
	
	
	Table AII.4 (cont'd)

	European Communities – Customs Classification of Frozen Boneless Chicken Cuts
	Brazil
(WT/DS269/1)
	11/10/2002
	07/11/2003
	30/05/2005

	13/06/2005
27/06/2005
	27/09/2005

	Australia – Certain Measures Affecting the Importation of Fresh Fruit and Vegetables
	Philippines
(WT/DS270/1)
	18/10/2002
	29/08/2003
	
	
	

	Korea – Measures Affecting Trade in Commercial Vessels
	EC
(WT/DS273/1)
	21/10/2002
	21/07/2003
	07/03/2005
	
	

	Canada – Measures Relating to Exports of Wheat and Treatment of Imported Grain
	United States
(WT/DS276/1)
	17/12/2002
	11/07/2003
31/03/2003
	06/04/2004
	01/06/2004
	27/09/2004

	United States – Investigation of the International Trade Commission in Softwood Lumber from Canadab
	Canada
(WT/DS277/8)
	14/02/2005
	02/03/2005
	
	
	

	United States – Countervailing Duties on Steel Plate from Mexico
	Mexico
(WT/DS280/1)
	21/01/2003
	29/08/2003
	
	
	

	United States - Anti-Dumping Measures on Cement from Mexico
	Mexico
(WT/DS281/1)
	31/01/2003
	29/08/2003
	
	
	

	United States - Anti-Dumping Measures on Oil Country Tubular Goods (OCTG) from Mexico
	Mexico
(WT/DS282/1)
	18/02/2003
	29/08/2003
	20/06/2005
	04/08/2005
16/08/2005
	

	European Communities – Export Subsides on Sugar
	Thailand
(WT/DS283/1)
	14/03/2003
	29/08/2003
	15/10/2004
	25/01/2005
13/01/2005
	19/05/2005

	European Communities – Customs Classification of Frozen Boneless Chicken Cuts
	Thailand
(WT/DS286/1)
	25/03/2003
	21/11/2003
	30/05/2005

	13/06/2005
27/06/2005
	27/09/2005

	Australia – Quarantine Regime for Imports
	EC
(WT/DS287/1)
	03/04/2003
	07/11/2003
	
	
	

	European Communities – Protection of Trademarks and Geographical Indications for Agricultural products and Foodstuffs
	Australia
(WT/DS290/1)
	17/04/2003
	02/10/2003
	15/03/2005
	
	

	European Communities – Measures Affecting the Approval and Marketing of Biotech Products
	United States
(WT/DS291/1)
	13/05/2003
	29/08/2003
	
	
	

	European Communities – Measures Affecting the Approval and Marketing of Biotech Products
	Canada
(WT/DS292/1)
	13/05/2003
	29/08/2003
	
	
	

	European Communities – Measures Affecting the Approval and Marketing of Biotech Products
	Argentina
(WT/DS293/1)
	14/05/2003
	29/08/2003
	
	
	

	United States – Laws, Regulations and Methodology for Calculating Dumping Margins ("Zeroing")
	EC
(WT/DS294/1)
	12/06/2003
	19/03/2004
	
	
	

	Mexico – Definitive Anti-dumping Measures on Beef and Rice
	United States
(WT/DS295/1)
	16/06/2003
	07/11/2003
	06/06/2005
	20/07/2005
	

	
	
	
	
	
	Table AII.4 (cont'd)

	United States – Countervailing Duty Investigation on Dynamic Random Access Memory Semiconductors (Drams) from Korea
	Korea
(WT/DS296/1)
	30/06/2003
	23/01/2004
	21/02/2005
	11/04/2005
29/03/2005
	20/07/2005

	European Communities – Countervailing Measures on Dynamic Random Access Memory Chips from Korea
	Korea
(WT/DS299/1)
	25/07/2003
	23/01/2004
	17/06/2005
	
	

	European Communities – Measures Affecting Trade in Commercial Vessels
	Korea
(WT/DS301/1)
	03/09/2003
	19/03/2004
	22/04/2005
	
	

	Dominican Republic – Measures Affecting the Importation and Internal Sale of Cigarettes
	Honduras
(WT/DS302/1)
	08/10/2003
	09/01/2004
	26/11/2004
	07/02/2005
24/01/2005
	19/05/2005

	Mexico – Tax Measures on Soft Drinks and Other Beverages
	United States
(WT/DS308/1)
	16/03/2004
	06/07/2004
	
	
	

	Korea – Anti-dumping Duties on Imports of Certain Paper from Indonesia
	Indonesia
(WT/DS312/1)
	04/06/2004
	27/09/2004
	
	
	

	European Communities – Selected Customs Matters
	United States
(WT/DS315/1)
	21/09/2004
	21/03/2005
	
	
	

	European Communities and Certain Member States – Measures Affecting Trade in Large Civil Aircraft
	United States
(WT/DS316/1)
	06/10/2004
	20/07/2005
	
	
	

	United States – Measures Affecting Trade in Large Civil Aircraft
	EC
(WT/DS317/1)
	06/10/2004
	20/07/2005
	
	
	

	United States – Continued Suspension of Obligations in the EC – Hormones Dispute
	EC
(WT/DS320/1)
	08/11/2004
	17/02/2005
	
	
	

	Canada – Continued Suspension of Obligations in the EC - Hormones Dispute
	EC
(WT/DS321/1)
	08/11/2004
	17/02/2005
	
	
	

	United States – Measures Relating to Zeroing and Sunset Reviews
	Japan
(WT/DS322/1)
	24/11/2004
	28/02/2005
	
	
	

	Japan – Import Quotas on Dried Laver and Seasoned Laver
	Korea
(WT/DS323/1)
	01/12/2004
	21/03/2005
	
	
	

	Egypt – Anti-Dumping Duties on Matches from Pakistan
	Pakistan
(WT/DS327/1)
	21/02/2005
	20/07/2005
	
	
	

a
On dispute WT/DS309, no panel was established. On 14 July 2004 China and the United States signed a Memorandum of Understanding (MOU). On 5 October 2005, the parties notified the DSB that a mutually agreed solution has been reached.

b
Consultations or panels requested pursuant to Article 21.5 of the Understanding on Rules and Procedures Governing the Settlement of Disputes (DSU).

c
The first request for consultations by the United States regarding the European Communities' protection of trade marks and geographical indications for agricultural products and foodstuffs (WT/DS174/1) was made in 1 June 1999. The second request was made on 4 April 2003 (WT/DS174/1/Add.1).

Source:
WTO Secretariat.
Table AIII.1
Summary analysis of China's MFN tariff, 2001-05

	
	No. of
linesa
	MFN 2001
	MFN 2002
	MFN 2003
	MFN 2004
	MFN 2005

	
	
	Average
(%)
	Range
(%)
	Average
(%)
	Range
(%)
	Average
(%)
	Range
(%)
	Average
(%)
	Range
(%)
	Average
(%)
	Range
(%)

	Total
	7,550
	15.6
	0-121.6
	12.2
	0-71
	11.0
	0-68
	10.2
	0-65
	9.7
(9.8)
	0-65

	By WTO definition
	
	
	
	
	
	
	
	
	
	
	

	Agricultural products
	1,082
	23.1
	0-121.6
	18.2
	0-71
	16.8
	0-68
	15.5
	0-65
	15.3
(15.2)
	0-65

	Live animals and products thereof
	152
	17.9
	0-41
	15.2
	0-33
	14.4
	0-29
	13.7
	0-25
	13.7
(13.6)
	0-25

	Dairy products
	20
	35.9
	6-44
	24.5
	6-32
	19.3
	6-26
	13.8
	6-20
	12.1
	6-20

	Coffee and tea, cocoa, sugar, etc.
	162
	30.5
	0-114
	24.2
	0-71
	22.3
	0-68
	20.3
	0-65
	20.2
	0-65

	Cut flowers and plants
	84
	10.7
	0-36
	9.4
	0-24
	9.0
	0-23
	8.6
	0-23
	8.6
	0-23

	Fruit and vegetables
	266
	20.9
	0-42
	18.1
	0-36
	16.9
	0-33
	16.0
	0-30
	16.0
	0-30

	Grains
	28
	51.9
	0-114
	37.3
	0-71
	35.6
	0-68
	33.9
	0-65
	33.9
	0-65

	Oils seeds, fats, oil and their products
	94
	32.0
	0-121.6
	15.9
	0-52.4
	13.9
	0-41.6
	12.2
	0-30.7
	11.1
	0-30

	Beverages and spirits
	48
	44.4
	10-65
	32.1
	7.5-65
	27.5
	7.5-65
	22.3
	0-65
	20.3
	0-65

	Tobacco
	11
	46.5
	34-57
	36.2
	22-57
	31.1
	16-57
	26.3
	10-57
	25.4
	10-57

	Other agricultural products, n.e.s.
	217
	14.5
	0-90
	13.1
	0-54.4
	12.8
	0-47.2
	12.5
	0-40
	12.4
	0-40

	Non-agricultural products (excl. petroleum)
	6,449
	14.4
	0-90
	11.2
	0-51
	10.1
	0-50
	9.3
	0-50
	8.8
(8.9)
	0-50

	Fish and fishery products
	180
	19.1
	0-40
	14.3
	0-29.5
	12.2
	0-25
	11.0
	0-23.6
	10.5
	0-23.3

	Mineral products, precious stones, etc.
	425
	11.4
	0-45
	10.3
	0-50
	9.8
	0-50
	9.5
	0-50
	9.2
	0-50

	Metals
	727
	8.9
	0-34
	7.3
	0-30
	7.2
	0-30
	7.0
	0-30
	7.0
	0-30

	Chemicals and photographic supplies
	1,237
	9.9
	0-50
	7.2
	0-42.5
	6.8
	0-40
	6.5
	0-37.5
	6.3
(6.7)
	0-35
(0-47)

	Leather, rubber, footwear, travel goods
	210
	17.4
	0-90
	13.5
	0-31
	12.8
	0-28
	12.4
	0-25
	12.2
	0-25

	Wood, pulp, paper and furniture
	341
	12.2
	0-38
	8.3
	0-31.4
	6.3
	0-25
	5.1
	0-22.9
	4.3
	0-20

	Textiles and clothing
	1,113
	21.1
	2-42
	17.5
	2-38
	15.1
	2-38
	12.9
	2-38
	11.5
	0-38

	Transport equipment
	289
	23.3
	1-80
	16.9
	0-51
	15.7
	0-48
	14.4
	0-45
	13.2
	0-45

	Non-electric machinery
	891
	12.9
	1-40
	9.5
	0-35
	8.6
	0-35
	8.0
	0-35
	8.0
	0-35

	Electric machinery
	426
	14.4
	1-45
	9.3
	0-36
	8.6
	0-35
	8.1
	0-35
	7.9
	0-35

	Non-agricultural products, n.e.s.
	610
	16.1
	0-90
	13.1
	0-36
	12.3
	0-35
	11.8
	0-35
	11.4
	0-35

	Petroleum
	19
	8.0
	3-12
	5.9
	0-9
	5.8
	0-9
	5.7
	0-9
	5.4
	0-9

	By sectorb
	
	
	
	
	
	
	
	
	
	
	

	Agriculture and fisheries
	528
	18.2
	0-114
	13.2
	0-71
	11.9
	0-68
	11.3
	0-65
	11.1
	0-65

	Mining
	128
	2.8
	0-12
	2.6
	0-8
	2.5
	0-8
	2.5
	0-8
	2.4
	0-8

	Manufacturing
	6,893
	15.6
	0-121.6
	12.3
	0-71
	11.1
	0-68
	10.2
	0-65
	9.8
	0-65

	excluding food processing
	6,214
	14.5
	0-90
	11.3
	0-54.4
	10.3
	0-50
	9.5
	0-50
	9.0
(9.1)
	0-50

	By stage of processing
	
	
	
	
	
	
	
	
	
	
	

	First stage of processing
	1,016
	14.5
	0-114
	11.2
	0-71
	10.3
	0-68
	9.7
	0-65
	9.6
	0-65

	Semi-processed products
	2,282
	12.4
	0-114
	9.5
	0-71
	8.6
	0-68
	7.8
	0-65
	7.3
	0-65

	Fully-processed products
	4,252
	17.5
	0-121.6
	13.8
	0-65
	12.6
	0-65
	11.6
	0-65
	11.1
	0-65

a
Number of lines corresponds to the 2005 tariff schedule.

b
ISIC (Rev.2) classification. Electricity, gas and water are excluded (1 tariff line).

Notes:
Figures in brackets include AVEs.

The 2001 tariff is based on HS96 nomenclature; tariffs for 2002 to 2005 are based on HS02 nomenclature.

Calculations exclude in-quota rates and specific rates. Calculations for MFN applied tariffs are based on applied duty rates including interim duty rates.

Source:
WTO Secretariat calculations, based on data provided by the authorities.

Table AIII.2
Inward duty, 2005
(Per cent)

	Article description
	Duty (%)

	1.
Books, newspapers, journals, movie copies for education, slides, cassettes, video cassettes, silver or articles thereof, food, beverages, and articles other than items in 2 and 3
	10

	2.
Textile products, cameras, bicycles, watches, clocks, cosmetics, video cameras, digital cameras, and other electrical products
	20

	3.
Tobacco products, spirits, wine, beer
	50

Note:
Customs registration and examination, as required for imports of goods, is required in order to import contraceptive instruments and contraceptive medicines above the "reasonable self-using level" set by customs regulations.

Source:
Customs Tariff 2005.
Table AIII.3
Quotas allocated to state-trading and designated trading enterprises, 2002-05
(Tonnes)

	Product
	HS Code
	2002
	2003
	2004
	2005

	Wheat
	10011000
10019010
10019090
11010000
11031100
11032010
	90% of quota
	90% of quota
	90% of quota
	90% of quota

	Maize
	10051000
10059000
11022000
11031300
11042300
	68% of quota
	64% of quota
	60% of quota
	60% of quota

	Rice
	10061011
10061019
10061091
10061099
10062010
10062090
10063010
10064010
10064090
11023010
11023090
11031921
11031929
	50% of quota
	50% of quota
	50% of quota
	50% of quota

	Sugar
	17011100
17011200
17019100
17019910
17019920
17019990
	70% of quota
	70% of quota
	70% of quota
	70% of quota

	Rapeseed oil
	15141100
15141900
15149110
15149190
15149900
	34% of quota
	26% of quota
	18% of quota
	10% of quota

	Soybean oil
	15071000
15079000
	34% of quota
	26% of quota
	18% of quota
	10% of quota

	Palm oil
	15111000
15119110
15119090
	34% of quota
	26% of quota
	18% of quota
	10% of quota

	Cotton
	52010000
52030000
	33% of quota
	33% of quota
	33% of 856,250 plus 30% of 1,000,000
	33% of quota

	Urea
	31021000
	90% of quota
	90% of quota
	90% of quota
	90% of quota

	NPK
	31052000
	85% of quota
	80% of quota
	75% of quota
	70% of quota

	Diammonium phosphate
	31053000
	85% of quota
	80% of quota
	75% of quota
	70% of quota

	Other chemical fertilizers
	31022100
31022900
31023000
31024000
31025000
31026000
31027000
31028000
31029000
31031000
31032000
31041000
31042010
31042090
31043000
	100% of automatic licence
	100% of automatic licence
	100% of automatic licence
	100% of automatic licence

	Table AIII.3 (cont'd)

	
	31049000
31051000
31054000
31055100
31055900
31056000
31059000
	
	
	
	

	Tobacco
	55020010
56012210
24011010
24011090
24012010
24012090
24013000
24021000
24022000
24029000
24031000
24039100
24039900
48131000
48132000
48139000
84781000
84789000
	100% of automatic licence
	100% of automatic licence
	100% of automatic licence
	100% of automatic licence

	Crude oil
	27090000
	Non-STE share 8.28 m – automatic licence
	Non-STE share 9.52 m – automatic licence
	Non-STE share 10.95 m – automatic licence
	Non-STE share 12.60 m – automatic licence

	Processed oil
	27101110
27101120
27101191
27101911
27101912
27101921
27101929
27101922
	79% of 22,000,000
	79% of 25,300,000
	Non-STE share 6.10 m – automatic licence
	Non-STE share 7 m
– automatic licence

	Natural rubber (DT)
	40011000
40012100
40012200
40012900
	..
	Total quota - 850,000
	Automatic licence
	Automatic licence

	Plywood (DT)
	44121300
44121410
44121490
44121900
	Automatic licence
	Automatic licence
	Automatic licence
	Automatic licence

	Wool and wool tops (DT)
	51011100
51011900
51012100
51012900
51013000
51031010
51051000
51052100
51052900
	264,500 + 72,500
	275,750 + 76,250
	287,000 + 80,000
	287,000 + 80,000

	Acrylic (DT)
	54023910
54023990
54024910
54024920
54024990
54025910
54025990
54026910
54026920
	Automatic licence
	Automatic licence
	Automatic licence
	Automatic licence

	Table AIII.3 (cont'd)

	
	54026990
55013000
55033000
55063000
55093100
55093200
55096100
55096200
55096900
	
	
	
	

	Steel (DT)
	183 eight‑digit HS headings as contained in China's QR notification
	Automatic licence
	Automatic licence
	Automatic licence
	Automatic licence

..
Not available.

Note:
DT refers to products subject to designated trading. Designated trading for these products was eliminated with MOFCOM
Announcement No. 88 of 2004.

Source:
Information provided by the authorities.

Table AIII.4
Products subject to compulsory certification

	1. Electrical wires and cables

	Cord sets, flexible rubber-sheathed cables for mining purposes, insulated cables for railway vehicles of rated voltage up to and including 3000V, and rubber insulated cables of rated voltage up to and including 450/750V

	2. Circuit switches, electric devices for protection or connection

	Appliance couplers for household, industrial and similar purposes, plugs and socket-outlets for household, industrial and similar purposes, thermal links, cartridge fuse links of miniature fuse, switches of fixed electrical devices for household and similar use, accessories' enclosures of fixed electrical devices for household and similar purposes

	3. Low voltage electrical appliances

	Electric leakage protectors, circuit breakers (RCCB, RCBO, MCB), fuses, low-voltage switches (isolators, disconnector switches and fuse combination units), other circuit protection devices (current limiters, circuit protectors, over current protectors, thermal protectors, overload relays, low-voltage electromechanical contactors and motor starters), relays (36V<voltage<=1000V), other switches (switches for appliances, vacuum switches, pressure switches, proximity switches, foot switches, thermo-switches, liquid level switches, push-button switches, limit switches, micro-switches, tumbler switches, temperature switches, travel switches, changeover switches, automatic change-over switches, knife switches), other devices (contactors, motor starters, indicating lights, auxiliary contact assemblies, master controllers, AC semiconductor motor controllers and starters), and low voltage switchgear assemblies

	4. Miniwatt motors

	5. Electric tools

	Electric drills, including impact drills, electric screwdrivers and impact wrenches, electric grinders, sanders, circular saws, electric hammers including electric pickaxes, electric spray guns with non-flammable liquid, electric shears including electric scissors with double-edged blades, electric impact scissors, electric tapping machines, reciprocating saws including jigsaws and sabre saws, concrete vibrators, electric chain saws, electric planers, electric hedge trimmer and electric grass shears, electric routers and edge trimmers and electric stone cutters including marble cutters

	6. Welding machines

	Portable A.C. arc welding machines; A.C. arc welding machines; D.C. arc welding machines; TIG welding machines, TIG welders; MIG/MAG welding machines, MIG/MAG welders; submerged arc welding machines; plasma arc cutting machines; plasma arc welding machines; electric shock protective devices for arc welding transformers; coupling devices for welding cables; resistance welding machines; wire feeder for welders; TIG welding blow lamps; MIG/MAG welding torches; and electrode holders

	7. Household and similar electrical appliances

	Household refrigerators and food freezers with the effective volume under 500 litres, household and similar use with/without frozen compartment, frozen food storage cabinet, freezer and their combination; electric fans: electric fans with single-phase alternate current and direct current for household and similar use; air-conditioners: refrigeration shall not exceed 21,000 kcal/h for household and similar use; motor-compressors (input power should be under 5,000W): sealed motor-compressors (hermetic and semi-hermetic type) for air-conditioners and freezing appliances for household and similar use; household washing machines: washing machines with/without the devices of water heating, spinning extraction and drying; electric water heaters: including fixed storage water heaters and instantaneous water heater, heating water to a temperature below its boiling point; room heaters: radiant heaters, panel heaters, liquid-filled radiators, fan heaters, convector heaters, tubular heaters for household and similar purposes; vacuum cleaners: vacuum cleaners having the functions of dust or liquid suction, driven by either series-commutator motor or D.C. motors; appliances for skin and hair care: appliances with electric heating components for skin and hair care of both human and animals; electric irons: electric dry irons and steam irons for household and similar purpose; electromagnetic cookers: electromagnetic heating kitchen appliance which may contain electromagnetic heating components single hob or hobs for household or similar purpose; roasters: including rated volume not over 10L roasters, toasters, waffle irons, and similar appliances for household or similar purpose; electric food processors: household food preparation machines and similar multiple-functions food preparation machines; microwave ovens: household appliances for heating food and beverages using electromagnetic energy in one or more of the I.S.M. frequency bands over 300 MHz . These appliances may also include a browning or steaming function; electric cooking ranges, hobs, ovens and similar appliances: including household cooking ranges, stationary electric ovens, hobs, stationary cooking ranges, hob elements, grills and griddles, induction ovens and grills; range hoods: electric range hoods installing above household cooking ranges, hobs and similar cooking appliances, with fans, lights and controllers; appliances for heating liquids and hot/cold water dispensers; electric rice cookers: automatic heat-preservation or timer electric rice cooker with heating components

	8. Audio and video apparatus (not including audio apparatus for broadcasting services and automobiles

	Active loud speaker systems having single or multiple speaker with maximum output power under 500W (R.M.S.); audio power amplifier; tuners; radio receivers; audio or video recorders on any kinds of media; players or processing equipment of disc, tape or other medias; combination of above audio/video apparatus; power adapters for audio/video equipments; colour television receivers and display monitors by any kinds of display types (not including television receivers for automobiles); black and white television receivers and other monochrome television receivers; picture/display tubes; video recorders; satellite television/broadcast receivers; electronic organs, keyboards; antenna amplifiers; equipment and components for cable distribution systems of sound and television signals

	Table AIII.4 (cont'd)

	

	9. Information technology equipment

	Personal computers; portable personal computers; display units used to connect with computers; printers used to connect with computers; multiple purpose printing and copying machines; scanners; switching power supply units, adapters and chargers for computers; computer game consoles; learning machines; duplicators and copiers; servers; and finance and trade settlement equipment

	10. Lighting apparatus (not including lighting apparatus with voltage lower than 36V)

	"Luminaries", lamps, ballasts, and amperites

	11. Telecommunication terminal equipment

	Fixed line telephone terminals (telephone sets, caller ID telephone sets, card management telephone sets, answering machine telephone sets, pay phones, intelligent card telephone sets, public IC card telephone sets, hands-free telephone sets, digital telephone sets, additional devices for telephones); cordless telephone terminals (analogue and digital cordless telephone sets); group phone systems (group phone systems and telephone conference exchanges); fax machines/cards; modem terminals/cards; mobile terminals (analogue mobile phones; GSM digital cell mobile stations including handset terminals; CDMA digital cell mobile stations including handset terminals); ISDN terminals (network terminals including NT1, NT1+, and terminal adapters/cards, TA); data terminals (storing/transmitting, fax/voice cards, POS terminals, interface transformers, network hubs, and other data terminals); multimedia terminals (video phones, video conference terminals, VOD terminals, and other multimedia terminals)

	12. Motor vehicles and safety parts

	Automobiles (motor vehicles of categories M, N and O); motorcycles; parts (safety belts, motorcycle engines)

	13. Motor vehicle tyres

	Automobile tyres (passenger car tyres, truck tyres, motorcycle tyres)

	14. Safety glasses

	Safety glass for motor vehicles (laminated glass A and B, zone tempered glass, tempered glass); safety glass for buildings (laminated and tempered glass); safety glass for railway vehicles (laminated, tempered and insulated safety glass)

	15. Agricultural machinery

	Equipment for crop protection (motorized or manual liquid knapsack sprayers; motorized or manual powder knapsack sprayers; and motorized liquid and powder knapsack sprayers)

	16. Latex products

	Rubber condoms

	17. Medical devices

	Medical X-ray diagnostic equipment; haemodialysis equipment; hollow fibre dialysers; blood circuit pipings in vitro for blood purification equipment; electrocardiographs; implantable cardiac pacemakers; and artificial heart-lung machines

	18. Fire-fighting equipment

	Fire alarm equipment (point type smoke and fire alarm detectors; point type heat and fire alarm detectors; fire alarm control units; gang control equipment for fire protection; and manual fire alarm buttons); fire hoses; fire extinguishing sprinkler equipment (sprinklers, wet system alarm valves, water flow indicators and fire pressure switches)

	19. Safety protection products

	Intrusion detectors (indoor microwave Doppler detectors; proactive infrared intrusion detectors; indoor passive infrared detectors; and indoor microwave and passive infrared combined intrusion detectors

Source:
US Office, China Compulsory Certification Online Service Centre, "First Catalogue of Products Subject to Compulsory Certification". Available at: http://ww.ccc-us.com/catalogue.htm [7 December 2004].
Table AIII.5
Export quotas allocated to state-trading enterprises, 2002-05
(Tonnes)

	Product
(HS code)
	Year
	Quota
	Enterprises

	Rice
	
	
	

	10061011; 10061019; 10061091; 10061099; 10062010; 10062090; 10063010; 10063090; 10064010; 10064090
	2002
	..
	China National Cereals, Oil and Foodstuffs Import & Export Co.; and Jilin Grain Group Import & Export Co. Ltd.

	
	2003
	..
	China National Cereals, Oil and Foodstuffs Import & Export Co.; and Jilin Grain Group Import & Export Co. Ltd.

	
	2004
	1,010,000
	China National Cereals, Oil and Foodstuffs Import & Export Co.; and Jilin Grain Group Import & Export Co. Ltd.

	
	2005
	..
	China National Cereals, Oil and Foodstuffs Import & Export Co.; and Jilin Grain Group Import & Export Co. Ltd.

	Maize
	
	
	

	10051000; 10059000; 11042300
	2002
	..
	China National Cereals, Oil and Foodstuffs Import & Export Co.; and Jilin Grain Group Import & Export Co. Ltd.

	
	2003
	..
	China National Cereals, Oil and Foodstuffs Import & Export Co.; and Jilin Grain Group Import & Export Co. Ltd.

	
	2004
	4,400,000
	China National Cereals, Oil and Foodstuffs Import & Export Co.; and Jilin Grain Group Import & Export Co. Ltd.

	
	2005
	..
	China National Cereals, Oil and Foodstuffs Import & Export Co.; and Jilin Grain Group Import & Export Co. Ltd.

	Cotton
	
	
	

	52010000; 52030000
	2002
	..
	Chinatex Cotton Import and Export Co.; Xinjiang Uygur Autonomous Region Cotton and Jute Import and Export Co.; and Xinjiang Nong Ken Import and Export Co. Ltd.

	
	2003
	..
	Chinatex Cotton Import and Export Co.; Xinjiang Uygur Autonomous Region Cotton and Jute Import and Export Co.; Xinjiang Nong Ken Import and Export Co. Ltd.; and China National Cotton Reserve Corporation

	
	2004
	9,500
	Chinatex Cotton Import and Export Co.; Xinjiang Uygur Autonomous Region Cotton and Jute Import and Export Co.; Xinjiang Nong Ken Import and Export Co. Ltd.; and China National Cotton Reserve Corporation

	
	2005
	..
	Chinatex Cotton Import and Export Co.; Xinjiang Uygur Autonomous Region Cotton and Jute Import and Export Co.; Xinjiang Nong Ken Import and Export Co. Ltd.; and China National Cotton Reserve Corporation

	Coal
	
	
	

	27011100; 27011210; 27011290; 27011900; 27021000
	2002
	100,000,000
	China National Coal Industry Import and Export Corporation; Shanxi Coal Import and Export Group Corporation; Shenhua Group Corporation Ltd.; and China National Metals and Minerals Import and Export Co.

	
	2003
	100,000,000
	China National Coal Industry Import and Export Corporation; Shanxi Coal Import and Export Group Corporation; Shenhua Group Corporation Ltd.; and China National Metals and Minerals Import and Export Co.

	
	2004
	80,000,000
	China National Coal Industry Import and Export Corporation; Shanxi Coal Import and Export Group Corporation; Shenhua Group Corporation Ltd.; and China National Metals and Minerals Import and Export Co.

	
	2005
	80,000,000
	China National Coal Industry Import and Export Corporation; Shanxi Coal Import and Export Group Corporation; Shenhua Group Corporation Ltd.; and China National Metals and Minerals Import and Export Co.

	Crude oil
	
	
	

	27090000
	2002
	5,000,000
	SINOCHEM Corporation; China Petroleum and Chemical (SINOPEC) Corporation; and China National Petroleum Corporation

	
	2003
	5,000,000
	SINOCHEM Corporation; China Petroleum and Chemical (SINOPEC) Corporation; and China National Petroleum Corporation

	
	2004
	3,500,000
	SINOCHEM Corporation; China Petroleum and Chemical (SINOPEC) Corporation; and China National Petroleum Corporation

	
	2005
	1,000,000
	SINOCHEM Corporation; China Petroleum and Chemical (SINOPEC) Corporation; and China National Petroleum Corporation

	Table AIII.5 (cont'd)

	Processed oil
	
	
	

	27101110; 27101120; 27101191; 27101199; 27101911; 27101912; 27101919; 27101921; 27101929; 27101991; 27101992; 27101993; 27111100
	2002
	8,310,000
	SINOCHEM Corp.; China Petroleum and Chemical (SINOPEC) Corporation; and China National Petroleum Corporation

	
	2003
	8,310,000
	SINOCHEM Corp.; China Petroleum and Chemical (SINOPEC) Corporation; and China National Petroleum Corporation

	
	2004
	12,000,000
	SINOCHEM Corp.; China Petroleum and Chemical (SINOPEC) Corporation; and China National Petroleum Corporation

	
	2005
	12,000,000
	SINOCHEM Corp.; China Petroleum and Chemical (SINOPEC) Corporation; and China National Petroleum Corporation

	Tungsten ore and products
	
	
	

	26110000; 26209910; 28418010; 28418040; 28259012; 28259019; 28259011; 28418020; 28418030; 28499020; 81011000; 81019400; 81019700
	2002
	22,000
	See WTO documents G/STR/N/7/CHN and G/STR/N/8/CHN

	
	2003
	16,300
	See WTO document G/STR/N/9/CHN/Add.1

	
	2004
	16,000
	See MOFCOM Announcement No. 78 of 2003

	
	2005
	16,300
	See MOFCOM Announcement No. 93 of 2004

	Antimony ore and products
	
	
	

	26171010; 26171090; 28258000; 81101010; 81101020; 81102000; 81109000
	2002
	70,000
	See WTO documents G/STR/N/7/CHN and G/STR/N/8/CHN

	
	2003
	67,000
	See WTO document G/STR/N/9/CHN/Add.1

	
	2004
	63,700
	See MOFCOM Announcement No. 78 of 2003

	
	2005
	65,700
	See MOFCOM Announcement No. 93 of 2004

	Silver
	
	
	

	71061000; 71069110; 71069190; 71069210; 71069290
	2002
	2,336
	See WTO documents G/STR/N/7/CHN and G/STR/N/8/CHN

	
	2003
	2,200
	See WTO document G/STR/N/9/CHN/Add.1

	
	2004
	3,050
	See MOFCOM Announcement No. 78 of 2003

	
	2005
	3,500
	See MOFCOM Announcement No. 93 of 2004

	Tobacco
	
	
	

	55020010; 24011010; 24011090; 24012010; 24012090; 24013000; 24021000; 24022000; 24029000; 24031000; 24039100; 24039900; 48131000; 48132000; 48139000; 56012210; 84781000; 84789000
	2002
	..
	See MOFTEC Announcement No. 44 of 2001

	
	2003
	..
	See MOFTEC Announcement No. 44 of 2001

	
	2004
	..
	See MOFTEC Announcement No. 44 of 2001

	
	2005
	..
	See MOFTEC Announcement No. 44 of 2001

..
Not available.

Source:
Information provided by authorities.
Table AIII.6
Subsidies as notified to the WTO
	Scheme and eligibility
	Incentives
	Annual value

	Central budget subsidies to loss- making SOEs (to be phased out upon accession)a
	
	

	Certain SOEs running at a loss, due either to fixed prices of their output or the increasing cost of exploitation of inputs
	Direct transfer from the Ministry of Finance
	Y 74.69 million in 1998

	Local budget subsidies to loss-making SOEs (to be phased out upon accession)a
	
	

	Severe loss-making SOEs, due to either fixed price of their products or increasing cost of exploitation of inputs and restructuring
	Direct transfer from Ministry of Finance and local governments
	Y 258.81 billion in 1998

	Priority for obtaining loans and foreign currency based on export performance (to be phased out upon accession)a
	
	

	Automotive production enterprises whose exports of vehicles range between 3% and 5% of total sales volume for passenger vehicles, 4% and 5% for freight vehicles, and 10% for motorcycles; and automobile and motorcycle component manufacturers whose exports account for 10% of their total annual sales
	Loans and foreign currency
	n.a.

	Preferential tariffs based on local content (to be phased out upon accession)b
	
	

	Preferential tariffs for local content of up to 40%, 60% or 80% on M category vehicles incorporating imported technology; local content of up to 50%, 70% or 90% for N and L vehicles; and local content of up to 50%, 70% or 90% on products that incorporate imported technology on motor vehicle and motorcycle assembly and key components
	Preferential tariff rates
	n.a.

	Preferences for the SEZs (excluding Pudong Area of Shanghai)
	
	

	Foreign invested enterprises established in the SEZs and foreign enterprises engaging in production and business in the SEZs; service sector enterprises with foreign investment over US$5 million and operating over a ten-year period
	Preferential income tax rates of between 15% or 24% (standard rate of 33%) or exemption from income tax
	..

	Preferential policies for the economic and technology development areas
	
	

	Foreign invested productive enterprises in the economic and technology development area; foreign invested productive enterprises established in the old areas of the cities where the zones are located; technology intensive projects, projects having foreign investment of over US$30 million with a long payback period, and projects in sectors encouraged by the State such as energy and transportation
	Preferential tax rates of 15% or 24% (standard rate of 33%)
	..

	Preferences for the Special Economic Zone of the Pudong Area of Shanghai
	
	

	Foreign invested productive enterprises established in the SEZ of the Pudong Area of Shanghai and for foreign invested enterprises engaged in construction of infrastructure; foreign invested enterprises engaged in energy and transportation projects such as airports, ports, railways, power stations etc. expected to operate longer than 15 years.
	Income tax rate of 15%. For foreign invested enterprises engaged in energy and transportation projects expected to operate longer than 15%, income tax for the first 5 years from when the project becomes profitable, is exempted. Between the sixth and tenth years of profitability, income tax is reduced by 50%.
	..

	Preferences for foreign invested enterprises
	
	

	Foreign invested productive enterprises operating for over ten years
	Income tax exemption for the first two years; income tax for the third to fifth years is reduced by 50%
	..

	Table AIII.6 (cont'd)

	Chinese-foreign joint enterprises engaged in the construction of ports, docks and berths
	Income tax rate of 15%. Income tax exemption for the first 5 years is for those operating for over 15 years; and 50% reduction in income tax for the sixth to the tenth years.
	..

	Foreign invested advanced technology enterprises
	Income tax exemption for an initial period; may be followed by a 50% reduction for another three years
	..

	Foreign invested enterprises in agriculture, forestry, and animal husbandry; and foreign invested enterprises established in less economically developed remote areas
	Income tax reductions for an initial period; may be followed by income tax reduction of 15% to 30% for another ten years, subject to approval by the local tax authorities
	..

	Foreign invested enterprises in industries and sectors that are encouraged by the Government
	Reduction or exemption from payment of income tax on a case by case basis by the provincial government
	..

	Reinvested profits of foreign investors used to increase the registered capital of the company or to set up new enterprises to operate for more than five years
	40% of the income tax payable on the reinvested profits is refunded subject to approval by the local authorities; up to 100% refunded for high tech enterprises or if profits are from foreign invested enterprises in Hainan SEZ and reinvested in infrastructure projects or agriculture development projects in the same SEZ
	..

	Income of foreign investors without commercial establishments in China (eg. dividends, interest, rentals, franchising fees)
	Income tax rate of 20% except for foreign investors' profit from their enterprises in China, which are entitled to 100% tax exemption
	..

	Income of foreign investors without commercial enterprises in China
	Preferential income tax rate of 20%; 10% for franchising fees from provision of special technology to scientific research, energy, transportation, agriculture, forestry and animal husbandry; tax exemption may be applied for advanced technology
	..

	Tariff reduction and exemption
	
	

	Imports by embassies and international organizations, donations from foreign governments and international organizations, imports by Chinese diplomats, Chinese students abroad and for personal consumption
	Low or no tariffs
	

	Imports into the Yangpu Economic Development Area
	
	

	Equipment and material imported in 1996-2000 for drilling, and for petroleum and natural gas exploitation
	
	

	Aircraft imported by domestic civil airlines in 1996-2000
	
	

	Spare parts for cars depending on local content
	
	

	Material imported for domestic manufacture of aircraftc
	
	

	Table AIII.6 (cont'd)

	Tariff and VAT exemption for technology and equipment imported by investors in areas encouraged by the Government
	
	

	Technology and equipment imported by: foreign investors investing in encouraged industrial areas as defined in "The Industrial Catalogues for Foreign Direct Investment"; and domestic investors investing in encouraged industrial areas defined by "The Catalogues of Current Priorities of Industrial Sectors, Products and Technologies encouraged by the State"
	Tariff and VAT exemption for imported technology and equipment
	..

	Tax and tariff refunds for import content of exports
	
	

	Exported goods using imported raw materials
	For agricultural products subject to the official VAT rate of 10%, a refund rate of 3%; for industrial products subject to the official VAT rate of 17%, a refund rate for agricultural inputs of 6%; for all other products subject to the official VAT rate of 17%, a refund rate of 9%
	

	Low price inputs for special industrial sectors
	
	

	"Certain industrial sectors"
	State controlled low prices for 37% (in 1995) of coal and 70% of crude oil produced in mainland China
	

	Loans from State Policy Banksd
	
	

	State Development Bank: infrastructure development in energy, transportation, telecommunications, water conservation, resource development in central and western parts of China as well as technology renewal
	Loans at low rates of interest
	State Development Bank: Y 200 billion of which 9.6% for the manufacturing sector

	Export and Import Bank of China: loans to guarantee export credit by commercial banks and for direct export credit
	
	Export and Import Bank of China: Y 21 billion

	Agriculture Development Bank of China: loans for purchase and storage of agricultural products, forestry, construction and water conservation
	
	Agricultural Development Bank of China: Y 500 billion

	Financial subsidies for poverty alleviation
	
	

	Regions where the annual income per capita is less than Y 400
	Grants and loans
	Appropriation from the Central Government Budget: Y 17.8 billion in 1998; Y 24.3 billion in 1999; and Y 24 billion budgeted for 2000

Loans of Y 30 billion at low rates of interest

	Technology renewal, research and development
	
	

	Scientific research institutes and some enterprises
	Grants and loans
	Y 301.9 billion for the 1991-98. (Y 4.3 billion in 1997 and Y 64.1 billion in 1998)

	Infrastructure construction funds for agricultural water conservation and flood protection
	
	

	Key infrastructure projects for water conservation and flood protection
	Grants
	Y 35.5 billion for 1991‑98. (Y 15.9 billion in 1997; Y 20.89 billion in 1998; and Y 21.36 billion in 1999)

	Subsidy to the forestry industry
	
	

	Certain enterprises in the forestry industry whose products use "deficient timber resources"
	Refund of VAT
	

	Table AIII.6 (cont'd)

	Preferential income tax treatment for high tech enterprises
	
	..

	High tech enterprises in the high tech development zones approved by the State Council
	Income tax rates reduced to 15%; for newly established high tech enterprises, income tax exemption for the first two years of operation
	..

	Preferential income tax for enterprises using waste material
	
	

	Enterprises using waste gas and solid waste as major production inputs
	Income tax reduction or exemption for up to five years
	..

	Preferential income tax for enterprises in poverty stricken regions
	
	

	Newly established enterprises in remote regions, poverty stricken regions and regions with ethnic groups
	Income tax reduction or exemption for up to five years
	

	Preferential income tax for enterprises transferring technology
	
	

	Income of enterprises resulting from technology transfer or from relevant services such as consultancy, training, etc.
	Income tax reduction or exemption for annual net income below Y 300,000
	..

	Preferential income tax for disaster stricken enterprises
	
	

	Enterprises affected by disasters such as floods, fires, tornados, earthquakes, etc.
	Income tax exemption for one year subject to approval by the local tax authorities
	

	Preferential income tax for enterprises that provide job opportunities for the unemployed
	
	

	Newly established township enterprises
	If the new jobs created annually exceed 60% of total employment, income tax exemption for three years subject to approval by the local authorities; following this, if the enterprise provides another 30% new jobs, 50% income tax reduction for two years subject to approval by the local authorities
	..

n.a.
Not applicable.
..
Not available.
a
According to China's statement to the Committee on Subsidies, these were eliminated in 2001 (WTO document G/SCM/W/522, 11 November 2002).

b
According to China's statement to the Committee on Subsidies, these were eliminated in 2001 under a Decree of the Ministry of Finance on 11 December 2001 (WTO document G/SCM/W/522, 11 November 2002).

c
Tariff reductions and exemptions granted before 1 April 1996 for imported equipment and material for foreign invested enterprises, for domestic technology renovation and infrastructure construction projects, for SEZs and Economic and Technology Development Areas, for border trade, processing trade and compensation trade, was to be terminated except for the following transitional periods granted:

- for foreign invested enterprises with total investment of under US$30 million approved before 1 April 1996, tariff reductions and exemptions for imported equipment and material would remain valid until 31 December 1996; for enterprises with investment above US$30 million, the transitional period would end on 31 December 1997;

- for industrial projects in areas such as energy, transportation, metallurgy, with investment of over Y 50 million and for technology renovation projects in manufacturing with investment of over Y 30 million, which were approved before 1 April 1996, tariffs for imports of equipment would be subject to a 50% reduction until 31 December 1997;

- goods imported into the five SEZs and into the Pudong Area in Shanghai and the Industrial Development Zone in Suzhou would be subject to normal tariffs rates after 1 April 1996. However tariff refunds would be granted between 1996 and 2000, with the volume decreasing annually. The rates of refund were not available to the Secretariat. The refund was due to be terminated after 2000. No information was provided on whether these transitional periods are now over and if these tariff reductions and exemptions have now been terminated.

d
The State Development Bank, the Export and Import Bank of China, and the Agriculture Development Bank of China.
Source:
WTO document WT/ACC/CHN/18, 6 June 2000; and WT/L/432, 23 November 2001, Annex 5B.

Table AIII.7

Products subject to government pricing or government guidance pricing under China's Protocol of Accession

	Products
	HS No.
	Description of products

	Government pricing

	Tobacco
	24011010
	Flue-cured tobacco, not stemmed/stripped

	
	24011090
	Tobacco other than flue-cured, not stemmed/stripped

	
	24012010
	Flue-cured tobacco, partly or wholly stemmed/stripped

	
	24012090
	Tobacco other than flue-cured, partly or wholly stemmed/stripped

	Edible salt
	25010010
	Salt, whether or not in aqueous solution or containing added anticaking or free-flowing agents

	Natural gas
	27112100
	Natural gas in gaseous state

	Pharmaceuticals
	30011000
	Glands and other organs, dried, whether or not powdered

	
	30012000
	Extracts of glands or other organs or of their secretions

	
	30019010
	Heparin and its salts

	
	30019090
	Substances of human or animal origin, for therapeutic or prophylactic uses, nes

	
	30021000
	Antisera and other blood fractions & modified immunological products, whether or not obtained by means of biotechnological processes

	
	30022000
	Vaccines for human medicine

	
	30023000
	Vaccines for veterinary medicine

	
	30029010
	Saxitoxin

	
	30029020
	Ricitoxin

	
	30029090
	Human blood; animal blood prepared for therapeutic, prophylactic or diagnostic uses; other toxins, cultures of micro-organisms (excl. yeasts) and similar products, nes

	
	30041011
	Medicaments containing ampicillin, consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses or in forms of packing for retail sale

	
	30041012
	Medicaments containing amoxycillin, consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses or in forms of packing for retail sale

	
	30041013
	Medicaments containing penicillins, consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses or in forms of packing for retail sale

	
	30041019
	Medicaments containing penicillins, nes, consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses or in forms of packing for retail sale

	
	30041090
	Medicaments containing penicillins or derivatives thereof nes, or streptomycins or their derivatives, consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses or in forms of packing for retail sale

	
	30042011
	Medicaments containing cefotaxime, consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses or in forms of packing for retail sale

	
	30042012
	Medicaments containing ceftazidime, consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses or in forms of packing for retail sale

	
	30042013
	Medicaments containing cefoxitin, consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses or in forms of packing for retail sale

	
	30042014
	Medicaments containing ceftezole, consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses or in forms of packing for retail sale

	
	30042015
	Medicaments containing cefaclor, consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses or in forms of packing for retail sale

	
	30042016
	Medicaments containing cefuroxime, consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses or in forms of packing for retail sale

	
	30042017
	Medicaments containing ceftriaxone, consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses or in forms of packing for retail sale

	
	30042018
	Medicaments containing cefoperazone, consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses or in forms of packing for retail sale

	
	30042019
	Medicaments containing other cephamycines, consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses or in forms of packing for retail sale, nes

	
	30042090
	Medicaments containing other antibiotics, consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses or in forms of packing for retail sale, nes

	
	
	Table AIII.7 (cont'd)

	
	30043100
	Medicaments containing insulin, consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses or in forms of packing for retail sale

	
	30043200
	Medicaments containing adrenal cortical hormones, consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses or in forms of packing for retail sale

	
	30043900
	Medicaments containing other hormones, consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses or in forms of packing for retail sale, nes

	
	30044010
	Medicaments containing quinine or its salts, but not containing antibiotics or products of heading 29.37, consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses or in forms of packing for retail sale

	
	30044090
	Medicaments containing alkaloids or their derivatives, but not containing hormones or other products of heading 29.37 or antibiotics, consisting of mixed or unmixed products put up in measured doses or in forms of packing for retail sale, nes

	
	30045000
	Other medicaments containing vitamins or other products of 29.36, consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses or in forms of packing for retail sale

	
	30049010
	Medicaments containing sulfa drugs, consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses or in forms of packing for retail sale, nes

	
	30049020
	Medicaments containing biphenyl dicarbxybte, consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses or in forms of packing for retail sale, nes

	
	30049053
	Bai Yao, consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses or in forms of packing for retail sale

	
	30049059
	Medicaments of Chinese type, consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses or in forms of packing for retail sale, nes

	
	30049090
	Medicaments of products for therapeutic, prophylactic or diagnostic uses, consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses or in forms of packing for retail sale, nes

	
	30051010
	Adhesive plasters, impregnated or coated with pharmaceutical substances or put up in forms of packing for retail sale for medical, surgical, dental or veterinary purposes

	
	30063000
	Opacifying preparations for X-ray examinations; diagnostic reagents designed to be administered to the patient

	
	30066000
	Chemical contraceptive preparations based on hormones or spermicides

	
	40141000
	Sheath contraceptives

	Government guidance pricing

	Grain
	10011000
	Durum wheat

	
	10019010
	Seed of wheat and meslin, excl. durum wheat

	
	10019090
	Wheat and meslin, excl. for seeding and durum wheat

	
	10051000
	Maize (corn) seed

	
	10059000
	Maize (corn), excl. for seeding

	
	10061010
	Rice in husk (paddy or rough) seed

	
	10061090
	Rice in husk (paddy or rough), excl. for seeding

	
	10062000
	Husked (brown) rice

	
	10063000
	Semi-milled or wholly milled rice, whether or not polished or glazed

	
	12010010
	Seed of soybeans

	
	12010091
	Yellow soybeans, not for seeding, whether or not broken

	
	12010092
	Black soybeans, not for seeding, whether or not broken

	
	12010093
	Green soybeans, not for seeding, whether or not broken

	
	12010099
	Soybeans, nes, not for seeding, whether or not broken

	Vegetable oil
	15071000
	Crude soybean oil, whether or not degummed, but not chemically modified

	
	15079000
	Soya-bean oil and its fractions, refined, but not chemically modified

	
	15141010
	Crude rape, colza oil, but not chemically modified

	
	15141090
	Crude mustard oil, but not chemically modified

	
	
	Table AIII.7 (cont'd)

	Processed oil
	27100011
	Motor gasoline and aviation gasoline

	
	27100013
	Naphtha

	
	27100023
	Aviation kerosene

	
	27100024
	Lamp-kerosene

	
	27100031
	Light diesel oil

	
	27100033
	Fuel oil No. 5 to No. 7 (national code)

	
	27100039
	Diesel oils and preparations thereof and other fuel oils, nes

	Fertilizer
	31021000
	Urea, whether or not in aqueous solution

	Silkworm cocoons
	50010010
	Mulberry feeding silk-worm cocoons

	
	50010090
	Other silk-worm cocoons suitable for reeling

	Cotton
	52010000
	Cotton, not carded or combed

Source:
WTO document WT/L/432.
Table AIII.8

Service and utilities subject to government pricing or government guidance pricing under China's Protocol of Accession
	CPC
	Service
	Notes

	Government pricing

	7511, 7512, 7521, 7522
	Postal and telecommunication services charges
	Including postal services charges, national and trans-provincial telecommunication services charges

	964
	Entrance fees for tour sites
	Referring to significant historical relics and natural landscape under protection

	921, 922, 923
	Education services charges
	

	Government guidance pricing

	7214, 745, 731, 7111, 7112, 743, 7131, 7139
	Transport services charges
	Including rail transport of both passenger and freight, air transport of freight, port services, and pipeline transport

	861, 862, 8671, 8672
	Professional services charges
	Including architectural and engineering services, legal services, assets assessment services, authentication, arbitration, notarization, and inspection

	621
	Charges for commission agents' services
	Including commission for trade mark, advertisement, taxation, and bidding agents

	81339
	Charges for settlement, clearing, and transmission services of banks
	Including settlement, clearing, and transmission services of the RMB, transaction fees and seat charges of national securities exchanges, as well as seat charges for China Foreign Exchange Center

	82101
	Selling price and renting fees of residential apartments
	

	931
	Health related services
	

	
	Public utilities:
	

	1720
	Price of gas for civil use
	

	1800
	Price of tap water
	

	1710
	Price of electricity
	

	1730
	Price of heating power
	

	1800
	Price of water supplied by irrigation works
	

Notes:
CPC classification is added to the service sectors subject to state pricing in this Annex in accordance with GATT document MTN.GNS/W/120 of 10 July 1991, which provided services sectoral classification for the purpose of services negotiations during the Uruguay Round.

The government pricing in the service sectors listed in China's Schedule of Specific Commitments shall be applied in a manner consistent with Article 6 of GATS and the Reference Paper on Basic Telecommunication.
Source:
WTO document WT/L/432.
Table AIII.9
Minimum capital and registration requirements for companies

	Type of company
	Requirements for Chinese companies
	Requirements for companies with foreign participation

	Minimum registered capital requirement
	
	

	Limited liability companies
	
	

	Production, operation and wholesale
	At least Y 500,000
	Y 80 million for wholesale (Y 60 million if invested in Central and Western China)

	Retail
	At least Y 300,000
	Y 50 million (Y 30 million if investment in Central and Western China)

	Science and technology development, consultancy or services
	At least Y 100,000
	Y 5 million for tourism

	Advertising
	..
	US$0.3 million

	Foreign trade
	..
	Y 100 million

	International freight transport
	..
	US$1 million

	Investment
	..
	US$30 million

	Banking and insurance
	..
	Y 300 million

	Financial companies
	..
	Y 200 million

	Joint stock limited companies
	At least Y 10 million
	Y 30 million

	Ratio of registered capital to total investment
	
	

	Investment below or equal to US$3 million
	..
	Registered capital at least seven-tenths of total investment

	Investment between US$3 million up to and including US$10 million
	..
	Registered capital at least half of total investment

	Investment between US$10 million up to and including US$30 million
	..
	Registered capital at least two-fifths of total investment

	Investment above US$30 million
	..
	Registered capital at least one-third of total investment

..
Data not available.

Source:
Ministry of Commerce.
Table AIII.10
Criteria defining large, medium, and small enterprises in China

	Enterprises
	Employment (number)
	Total sales (Y million)
	Total assets (Y million)

	Industrial
	
	
	

	Large-sized
	No less than 2,000
	No less than Y 300
	No less than Y 400

	SMEs
	Less than 2,000
	Less than Y 300
	Less than Y 400

	Medium-sized
	300 to 2,000
	Y 30 to Y 300
	Y 40 to Y 400

	Small-sized
	No more than 300
	No more than Y 30
	No more than Y 40

	Construction
	
	
	

	Large-sized
	No less than 3,000
	No less than Y 300
	No less than Y 400

	SMEs
	Less than 3,000
	Less than Y 300
	Less than Y 400

	Medium-sized
	600 to 3,000
	Y 30 to Y 300
	Y 40 to Y 400

	Small-sized
	No more than 600
	No more than Y 30
	No more than Y 40

	Retail
	
	
	

	Large-sized
	No less than 500
	No less than Y 150
	..

	SMEs
	Less than 500
	Less than Y 150
	

	Medium-sized
	100 to 500
	Y 10 to Y 150
	

	Small-sized
	No more than 100
	No more than Y 10
	

	Wholesale
	
	
	

	Large-sized
	No less than 200
	No less than Y 300
	..

	SMEs
	Less than 200
	Less than Y 300
	

	Medium-sized
	100 to 200
	Y 30 to Y 300
	

	Small-sized
	No more than 100
	No more than Y 30
	

	Transportation services
	
	
	

	Large-sized
	No less than 3,000
	No less than Y 300
	..

	SMEs
	Less than 3,000
	Less than Y 300
	

	Medium-sized
	500 to 3,000
	Y 30 to Y 300
	

	Small-sized
	No more than 500
	No more than Y 30
	

	Postal services
	
	
	

	Large-sized
	No less than 1,000
	No less than Y 300
	..

	SMEs
	Less than 1,000
	Y 300
	

	Medium-sized
	400 to 1,000
	Y 30 to Y 300
	

	Small-sized
	No more than 400
	No more than Y 30
	

	Accommodation, food, and beverages
	
	
	

	Large-sized
	No less than 800
	No less than Y 150
	..

	SMEs
	Less than 800
	Less than Y 150
	

	Medium-sized
	400 to 800
	Y 30 to Y 150
	

	Small-sized
	No more than 400
	No more than Y 30
	

..
Not available.

Source:
National Bureau of Statistics, "Criteria defining large, medium and small enterprises for statistical use", 22 May 2003. Available at:
http://www.stats.gov.cn/tjbz/qyhxbz/t20030528_80450.htm [8 December 2005].

Table AIV.1

Tariff quota utilization in China, 2002-05
	
	
	2002
	2003
	2004
	2005

	Wheat
	Quota level ('000 tonnes)
	8,468.0
	9,052.0
	9,636.0
	9,636.0

	
	Out-of-quota imports ('000 tonnes)
	..
	..
	..
	..

	
	In-quota imports ('000 tonnes)
	632
	450
	7,260.0
	..

	
	Utilization ratea (%)
	7.5
	5.0
	75.3
	..

	
	State-trading share
	90.0
	90.0
	90.0
	90.0

	
	In-quota MFN tariff rate (%)
	1-10
	1-10
	1-10
	1-10

	
	Out-of-quota MFN tariff rate (%)
	71.0
	68
	65
	65

	Corn
	Quota level ('000 tonnes)
	5,850.0
	6,525.0
	7,200.0
	7,200.0

	
	Out-of-quota imports ('000 tonnes)
	..
	..
	..
	..

	
	In-quota imports ('000 tonnes)
	10
	<5
	<5
	..

	
	Utilization ratea (%)
	0.2
	0.1
	0.1
	..

	
	State-trading share
	68.0
	64.0
	60.0
	60.0

	
	In-quota MFN tariff rate (%)
	1-10
	1-10
	1-10
	1-10

	
	Out-of-quota MFN tariff rate (%)
	28-71
	24-68
	20-65
	20-65

	Rice
	Quota level ('000 tonnes)
	3,990.0
	4,655.0
	5,320.0
	4,767.0

	
	Out-of-quota imports ('000 tonnes)
	..
	..
	..
	..

	
	In-quota imports ('000 tonnes)
	237
	260
	770
	..

	
	Utilization ratea (%)
	5.9
	5.6
	14.5
	..

	
	State-trading share
	50.0
	50.0
	50.0
	50.0

	
	In-quota MFN tariff rate (%)
	1-9
	1-9
	1-9
	1-9

	
	Out-of-quota MFN tariff rate (%)
	22-71
	16-68
	10-65
	10-65

	Soybean oil
	Quota level ('000 tonnes)
	2,518.0
	2,818.0
	3,587.1
	3,587.0

	
	Out-of-quota imports ('000 tonnes)
	..
	..
	..
	..

	
	In-quota imports ('000 tonnes)
	870
	1,880
	2,520
	..

	
	Utilization ratea (%)
	34.6
	66.7
	80.8
	..

	
	State-trading share
	34.0
	26.0
	18.0
	10.0

	
	In-quota MFN tariff rate (%)
	9.0
	9
	9.0
	9.0

	
	Out-of-quota MFN tariff rate (%)
	52.4
	41.6
	30.7
	19.9

	Palm oil
	Quota level ('000 tonnes)
	2,400.0
	2,600.0
	3,168.0
	..

	
	Out-of-quota imports ('000 tonnes)
	..
	..
	..
	..

	
	In-quota imports ('000 tonnes)
	1,695
	2,330
	2,390
	..

	
	Utilization ratea (%)
	70.6
	89.6
	88.5
	..

	
	State-trading share
	..
	..
	..
	..

	
	In-quota MFN tariff rate (%)
	9.0
	9
	9.0
	9.0

	
	Out-of-quota MFN tariff rate (%)
	52.4
	41.6
	30.7
	19.9

	Rape seed oil
	Quota level ('000 tonnes)
	878.9
	1,018.6
	1,243.0
	1,243.0

	
	Out-of-quota imports ('000 tonnes)
	..
	..
	..
	..

	
	In-quota imports ('000 tonnes)
	78
	150
	350
	..

	
	Utilization ratea (%)
	8.9
	14.7
	31.1
	..

	
	State-trading share
	34.0
	26.0
	18.0
	10.0

	
	In-quota MFN tariff rate (%)
	9.0
	9.0
	9.0
	9.0

	
	Out-of-quota MFN tariff rate (%)
	52.4
	41.6
	30.7
	19.9

	Sugar
	Quota level ('000 tonnes)
	1,764.0
	1,852.0
	1,945.0
	1,945.0

	
	Out-of-quota imports ('000 tonnes)
	..
	..
	..
	..

	
	In-quota imports ('000 tonnes)
	1,183
	780
	1,210
	..

	
	Utilization ratea (%)
	67.1
	42.1
	62.2
	..

	
	State-trading share
	70.0
	70.0
	70.0
	70.0

	
	In-quota MFN tariff rate (%)
	20.0
	20.0
	15.0
	15.0

	
	Out-of-quota MFN tariff rate (%)
	65.9
	58.0
	50.0
	50.0

	Table AIV.1 (cont'd)

	Woolb
	Quota level ('000 tonnes)
	264.5
	275.8
	287.0
	287.0

	
	Out-of-quota imports ('000 tonnes)
	..
	..
	..
	..

	
	In-quota imports ('000 tonnes)
	191
	170
	220
	..

	
	Utilization ratea (%)
	72.2
	61.7
	76.7
	..

	
	State-trading share
	n.a.
	n.a.
	n.a.
	n.a.

	
	In-quota MFN tariff rate (%)
	1.0
	1.0
	1.0
	1.0

	
	Out-of-quota MFN tariff rate (%)
	38.0
	38.0
	38.0
	38.0

	Wool topsb
	Quota level ('000 tonnes)
	72.5
	76.3
	80.0
	80.0

	
	Out-of-quota imports ('000 tonnes)
	..
	..
	..
	..

	
	In-quota imports ('000 tonnes)
	..
	..
	..
	..

	
	Utilization ratea (%)
	..
	..
	..
	..

	
	State-trading share
	n.a.
	n.a.
	n.a.
	n.a.

	
	In-quota MFN tariff rate (%)
	3.0
	3.0
	3.0
	3.0

	
	Out-of-quota MFN tariff rate (%)
	38.0
	38.0
	38.0
	38.0

	Cotton
	Quota level ('000 tonnes)
	818.5
	856.3 +500
	894.0 +1,000
	894.0 +1,400

	
	Out-of-quota imports ('000 tonnes)
	..
	..
	..
	..

	
	In-quota imports ('000 tonnes)
	177
	870
	1,910
	..

	
	Utilization ratea (%)
	21.6
	101.6
	213.6
	..

	
	State-trading share
	33.0
	33.0
	33.0
	33.0

	
	In-quota MFN tariff rate (%)
	1.0
	1.0
	1.0
	1.0

	
	Out-of-quota MFN tariff rate (%)
	54.4
	47.2
	40.0
	40.0

	Fertilizer
	
	
	
	
	

	- Urea
	Quota level ('000 tonnes)
	1,300.0
	1,800.0
	2,800.0
	2,800.0

	
	Out-of-quota imports ('000 tonnes)
	..
	..
	..
	..

	
	In-quota imports ('000 tonnes)
	..
	..
	..
	..

	
	Utilization ratea (%)
	..
	..
	..
	..

	
	State-trading share
	90.0
	90.0
	90.0
	90.0

	
	In-quota MFN tariff rate (%)
	4.0
	4.0
	4.0
	4.0

	
	Out-of-quota MFN tariff rate (%)
	50.0
	50.0
	50.0
	50.0

	- NPK
	Quota level ('000 tonnes)
	2,835.0
	2,980.0
	3,290.0
	3,290.0

	
	Out-of-quota imports ('000 tonnes)
	..
	..
	..
	..

	
	In-quota imports ('000 tonnes)
	..
	..
	..
	..

	
	Utilization ratea (%)
	..
	..
	..
	..

	
	State-trading share
	85.0
	80.0
	75.0
	70.0

	
	In-quota MFN tariff rate (%)
	4.0
	4.0
	4.0
	4.0

	
	Out-of-quota MFN tariff rate (%)
	50.0
	50.0
	50.0
	50.0

	- Diammonium
	Quota level ('000 tonnes)
	5,670.0
	5,950.0
	6,560.0
	6,560.0

	 phosphate
	Out-of-quota imports ('000 tonnes)
	..
	..
	..
	..

	
	In-quota imports ('000 tonnes)
	..
	..
	..
	..

	
	Utilization ratea (%)
	..
	..
	..
	..

	
	State-trading share
	85.0
	80.0
	75.0
	70.0

	
	In-quota MFN tariff rate (%)
	4.0
	4.0
	4.0
	4.0

	
	Out-of-quota MFN tariff rate (%)
	50.0
	50.0
	50.0
	50.0

..
Not available.
n.a.
Not applicable.

a
Utilization rate refers to in-quota imports divided by quota level.

b
Non-state-trading products.

Note:
Quota levels for cotton were increased during 2003-05.

Source:
WTO documents G/AG/N/CHN/7, 6 April 2005, and Corr.1, 20 April 2005; G/AG/N/CHN/3, 25 September 2003; G/AG/N/CHN/1, 24 September 2002; G/MA/W/74, 7 November 2005; and the Chinese authorities.

Table AIV.2
China's sector-specific commitments in the GATS

	Service sector
	Commitments

	1. BUSINESS SERVICES
	

	A. Professional Services
	

	(a) Legal services (excluding practice of Chinese law)
	No market access and national treatment limitations for modes 1 and 2. Market access for mode 3 only in the form of representative offices in selected provinces. Geographical and quantitative limitations to be removed within one year after accession. There are market access limitations on the business scope provided by foreign representative offices as well as the qualifications of members of representative offices of foreign law firms. Mode 4 unbound except for horizontal commitments

National treatment limitations on mode 3 including residency requirements for representative offices and restrictions on employment of Chinese national registered lawyers. Mode 4 unbound except for horizontal commitments

	(b) Accounting, auditing and bookkeeping services
	No market access or national treatment limitations for modes 1 and 2. For mode 3, limitations on partnerships or incorporated accounting firms, which must be certified public accountants licensed by the authorities. Mode 4 unbound except for horizontal commitments

No national treatment limitations for modes 1, 2 and 3. Mode 4 unbound except for horizontal commitments

	(c) Taxation services
	No market access limitations for modes 1 and 2. Mode 3 only through joint ventures with foreign majority ownership; six years after accession, wholly owned foreign subsidiaries permitted. Mode 4 unbound except for horizontal commitments

No national treatment limitations for modes 1, 2 and 3. Mode 4 unbound except for horizontal commitments

	(d) Architectural services

(e) Engineering services

(f) Integrated engineering services

(g) Urban planning services (except general urban planning)
	No market access limitations on mode 1 for scheme design (for others cooperation with Chinese professional organizations required). No limitations for mode 2. Mode 3 only through joint ventures with foreign majority ownership; wholly foreign owned companies to be permitted within five years of accession. Mode 4 unbound except for horizontal commitments

No national treatment limitations for modes 1 and 2. For Mode 3 foreign service suppliers must be registered in their home country. Mode 4 unbound except as indicated in horizontal commitments

	(h) Medical and dental services
	No market access or national treatment limitations for modes 1 and 2. For market access, foreign service suppliers may establish joint-venture hospitals or clinics with Chinese partners, subject to quantitative limitations, with foreign majority ownership permitted. Mode 4 unbound except for horizontal commitments, and foreign doctors with professional certificate from their home country are permitted to provide services for up to six months in China after obtaining a licence from the Ministry of Public Health

National treatment limitations for mode 3 require the majority of doctors and medical personnel of the joint ventures to be Chinese nationals. Mode 4 unbound except for horizontal commitments

	B. Computer and Related Services
	

	(a) Consultancy services related to installation of computer hardware
	No market access or national treatment limitations for modes 1, 2 and 3. Mode 4 unbond with regard to market access limitations, except for horizontal commitments

National treatment limitations for mode 4 including minimum qualification requirements

	(b) Software implementation servicesa
	No market access or national treatment limitations for modes 1 and 2. With regard to market access, Mode 3 only permitted in the form of joint ventures, with foreign majority ownership permitted. Mode 4 unbound except for horizontal commitments

No national treatment limitations for mode 3. Minimum qualification requirements for mode 4.

	(c) Data processing servicesb
	No market access or national treatment limitations with regard to modes 1, 2 and 3. Limitations on market access with regard to mode 4 unbound except for horizontal commitments

For national treatment limitations with regard to mode 4, minimum qualification requirements

	Table AIV.2 (cont'd)

	D. Real Estate Services
	

	(a) Real estate services involving own or leased property
	No market access limitations for modes 1 and 2. For mode 3 no limitations except for wholly foreign-owned enterprises, which are not permitted to participate in high standard real estate projects such as apartments and office buildings. Mode 4 unbound except for horizontal commitments

No national treatment limitations for modes 1, 2 and 3. Mode 4 unbound except for horizontal commitments

	(b) Real estate services on a fee or contract basis
	No market access limitations for modes 1 and 2. Mode 3 only in the form of joint ventures with majority foreign ownership. Mode 4 unbound except for horizontal commitments

No national treatment limitations for modes 1, 2 and 3. Mode 4 unbound except for horizontal commitments

	F. Other Business Services
	

	(a) Advertising services
	Market access through modes 1 and 2 permitted only through advertising agents registered in China with the right to provide foreign advertising services. Mode 3 permitted only through joint ventures with foreign investment limitations of up to 49%. Majority foreign ownership and wholly foreign-owned companies to be permitted within two and four years of accession. Mode 4 unbound except for horizontal commitments

No national treatment limitations for modes 1, 2 and 3. Mode 4 unbound except for horizontal commitments

	(c) Management or consulting services
	No market access limitations for modes 1 and 2. Mode 3 only through joint ventures, with foreign majority ownership permitted; no limitations within six years of accession. Mode 4 unbound except for horizontal commitments

No national treatment limitations on modes 1, 2 and 3. Mode 4 unbound except for horizontal commitments

	(e) Technical testing and analysis services and freight inspection excluding statutory inspection for freight inspection services
	No market access limitations for modes 1 and 2. Mode 3 only through foreign service suppliers engaged in inspection in their home country for over three years; registered capital requirements of US$350,000. Foreign majority ownership and fully foreign-owned subsidiaries to be permitted within two and four years after accession. Mode 4 unbound except for horizontal commitments

No national treatment limitations for modes 1, 2 and 3. Mode 4 unbound except for horizontal commitments

	(f) Services incidental to agriculture, forestry, hunting and fishing
	No market access limitations for modes 1 and 2. mode 3 only through joint ventures, with foreign majority ownership permitted. Mode 4 unbound except for horizontal commitments

No national treatment limitations for modes 1, 2 and 3. Mode 4 unbound except for horizontal limitations

	(m) Related scientific technical consulting servicesc
	No market access limitations for modes 1 and 2. Mode 3 only in petroleum exploitation in cooperation with Chinese partners. Mode 4 unbound except for horizontal commitments

No national treatment limitations for modes 1, 2 and 3. Mode 4 unbound except for horizontal commitments

	 - Onshore oil-field services
	No market access or national treatment limitations for modes 1 and 2. Market access for mode 3 only in petroleum exploitation in cooperation with the China National Petroleum Corp. in designated areas approved by the Government. Mode 4 unbound except for horizontal commitments

Limitations on national treatment for mode 3 including data provision requirements, and investment in hard currency. Mode 4 unbound except for horizontal commitments

	(p) Photographic services
	No market access limitations for modes 1 and 2. Mode 3 only in the form of joint ventures, with foreign majority ownership permitted. Mode 4 unbound except for horizontal commitments

No national treatment limitations for Modes 1, 2 and 3. Mode 4 unbound except for horizontal commitments

	(q) Packaging services
	No market access limitations for modes 1 and 2. Mode 3 through joint ventures. Foreign majority ownership and wholly foreign-owned subsidiaries permitted one and three years after accession. Mode 4 unbound except for horizontal commitments

No national treatment limitations for modes 1, 2 and 3. Mode 4 unbound except for horizontal commitments

	Table AIV.2 (cont'd)

	(s) Convention services
	No market access limitations for modes 1 and 2. Mode 3 through joint ventures, with foreign majority ownership permitted. Mode 4 unbound except for horizontal commitments

No national treatment limitations for modes 1, 2 and 3. Mode 4 unbound except for horizontal commitments

	(t) Translation and interpretation services
	No market access limitations for modes 1 and 2. Mode 3 only through joint ventures, with foreign majority ownership permitted. Mode 4 unbound except as indicated in horizontal commitments

No national treatment limitations for modes 1, 2 and 3. Mode 4 for qualified personnel

	- Maintenance and repair services, maintenance and repair services of office machinery and equipment including computers; rental and leasing services.
	No market access limitations for modes 1 and 2. Mode 3 only through joint ventures. Foreign majority and wholly foreign-owned subsidiaries to be permitted one and three years after accession. Mode 4 unbound except for horizontal commitments

No national treatment limitations except for modes 1, 2 and 3. Mode 4 unbound except for horizontal commitments

	2. COMMUNICATION SERVICES
	

	B. Courier Services
	No market access limitations for modes 1 and 2. Mode 3 through joint ventures, with foreign investment not exceeding 49%. Foreign majority and wholly foreign-owned subsidiaries to be permitted within one and four years after accession. Mode 4 unbound except for horizontal commitments

No national treatment limitations except for modes 1, 2 and 3. Mode 4 unbound except for horizontal commitments

	C. Telecommunication Services
	

	Value-added servicesd
	Market access limitations for modes 1 and 3 including geographical limitations, and investment through joint ventures; limitations to be eased after one year, and no geographical limitations two years after accession. No limitations for mode 2, and mode 4 unbound except for horizontal commitments

No national treatment limitations for modes 1, 2 and 3. Mode 4 unbound except for horizontal commitments

	Basic telecommunication services

- Paging services
	Market access limitations for modes 1 and 3 including geographical limitations, and investment through joint ventures; limitations to be eased after one year, and no geographical limitations following two years after accession. No limitations for mode 2, and mode 4 unbound except for horizontal commitments

No national treatment limitations for modes 1, 2 and 3. Mode 4 unbound except for horizontal commitments

	Mobile Voice and Data Services:

- Analogue/Digital/Cellular Services

- Personal Communication Services
	Market access limitations for modes 1 and 3 including geographical limitations, and investment through joint ventures; limitations to be eased after one year, and no geographical limitations two years after accession. No limitations for mode 2, and mode 4 unbound except for horizontal commitments

No national treatment limitations for modes 1, 2 and 3. Mode 4 unbound except for horizontal commitments

	Domestic servicese

International servicesf
	Market access limitations for modes 1 and 3 including geographical limitations, and investment through joint ventures; limitations to be eased after one year, and no geographical limitations two years after accession. No limitations for mode 2, and mode 4 unbound except for horizontal commitments

No national treatment limitations for modes 1, 2 and 3. Mode 4 unbound except for horizontal commitments

	D. Audiovisual Services
	

	- videos including entertainment software and distribution services

- sound recording distribution services
	No market access limitations for modes 1 and 2. Mode 3 through contractual joint ventures with Chinese partners for distribution of audiovisual products excluding motion pictures. Mode 4 unbound except for horizontal commitments

No national treatment limitations for modes 1, 2 and 3. Mode 4 unbound except for horizontal commitments

	Table AIV.2 (cont'd)

	- Cinema theatre services
	No market access limitations for modes 1 and 2. Mode 3 access for construction and/or renovation of cinema/theatre up to foreign equity of 49%. Mode 4 unbound except for horizontal commitments

	3. CONSTRUCTION AND RELATED ENGINEERING SERVICES
	Market access and national treatment limitations for mode 1 unbound due to lack of technical feasibility. No limitations for mode 2. Market access through mode 3 permitted only through joint ventures, with foreign majority ownership. Within three years of accession, wholly foreign-owned enterprises to be permitted although they are limited to four types of construction projects. Mode 4 unbound except for horizontal commitments

No national treatment limitations for mode 3 except for different registered capital requirements, and an obligation for joint ventures to undertake foreign-invested construction projects. No limitations after accession. Mode 4 unbound except for horizontal commitments

	4. DISTRIBUTION SERVICES
	

	A. Commission Agents' Services (excluding salt, tobacco)

B. Wholesale Trade Services (excluding salt, tobacco)
	Market access and national treatment limitations unbound for mode 1; no limitations for mode 2. Market access under mode 3 permits foreign service suppliers to establish joint ventures one year after accession. A list of activities they may engage in is provided. Foreign majority ownership to be permitted within two years from accession and no geographic or quantitative restrictions to apply

No national treatment limitations under modes 2 and 3. Mode 4 unbound except for horizontal commitments

	C. Retailing Services (excluding tobacco)
	Limitations on market access and national treatment unbound for mode 1 and no limitations for mode 2. Limitations on market access for mode 3. No limitations on national treatment for mode 3. Market access and national treatment for mode 4 unbound except for horizontal commitments

	D. Franchising
	No market access and national treatment limitations for modes 1 and 2. For mode 3 no market access or national treatment limitations within three years after accession. Mode 4 unbound except for horizontal commitments

	E. Wholesale or Retail Trade Services Away from a Fixed Location
	Same as above

	5. EDUCATIONAL SERVICESg
	Market access and national treatment limitations unbound for mode 1; no limitations for mode 2. Market access under mode 3 limited to joint schools, with foreign majority ownership permitted. Mode 4 unbound except for horizontal commitments and other limitations. Qualification requirements for mode 3 access under national treatment limitations

	6. ENVIRONMENTAL SERVICES

A. Sewage Services

B. Solid Waste Disposal Services

C. Cleaning Services of Exhaust Gases

D. Noise Abatement Services

E. Nature and Landscape Protection Services

F. Other Environmental Protection Services

G. Sanitation Services
	Market access unbound for mode 1 except for environmental consultation services. No limitations for mode 2. For mode 3 foreign service suppliers permitted only in joint ventures, with foreign majority ownership permitted. Mode 4 unbound except for horizontal commitments

No national treatment limitations for modes 1, 2 and 3. Mode 4 unbound except for horizontal commitments

	7. FINANCIAL SERVICES
	

	A. All Insurance and Insurance Related Servicesh
	Market access under mode 1 unbound except for reinsurance, international marine, aviation and transport insurance, and brokerage for large-scale commercial risks, international marine aviation and transport insurance and reinsurance. Mode 2 unbound for brokerage, and no limitations on others. Mode 3 restrictions on forms of establishment, geographic coverage, and business scope and number of licences. Mode 4 unbound except for horizontal commitments

No national treatment restrictions for modes 1 and 2. Mode 3 restrictions with regard to statutory insurance business. Mode 4 unbound except for horizontal commitments

	Table AIV.2 (cont'd)

	B. Banking and Other Financial Services (excluding insurance and securities)i
	Market access through mode 1 unbound except for some services listed. No limitations on mode 2. Mode 3 limitations with regard to geographic coverage, clients and licensing requirements. Mode 4 unbound except for horizontal commitments

No national treatment limitations for modes 1 and 2. Mode 3 geographical restrictions as listed for market access. Mode 4 unbound except for horizontal commitments

	- Motor vehicle financing by non-bank financial institutions
	Market access through mode 1 unbound except for some services listed. No limitations on modes 2 and 3. Mode 4 unbound except for horizontal commitments

National treatment through mode 1 unbound. No limitations on modes 2 and 3. Mode 4 unbound except for horizontal commitments

	- Other financial servicesj
	No limitations on market access or national treatment for modes 1, 2 and 3. Mode 4 unbound except for horizontal commitments

	- Securities
	Market access through mode 1 unbound except that foreign securities institutions may engage directly in B shares transactions. No limitations on mode 2. Mode 3 unbound except for listed limitations. Mode 4 unbound except for horizontal commitments

No limitations on national treatment for modes 1, 2 and 3. Mode 4 unbound except for horizontal commitments

	9. TOURISM AND TRAVEL RELATED SERVICES
	

	A. Hotels (including apartment buildings and restaurants)
	No market access limitations for modes 1 and 2. For mode 3, investment through joint ventures permitted; no restrictions within four years of accession. Mode 4 unbound except for horizontal commitments; foreign managers, specialists who have signed contracts with joint-venture hotels permitted to provide services in China

No national treatment limitations for modes 1, 2 and 3. Mode 4 unbound except for horizontal commitments

	B. Travel Agencies and Tour Operators
	No market access limitations for modes 1, 2 and 3. Mode 3 restrictions on form of investment, registered capital requirements, and business scope; wholly foreign-owned subsidiaries to be permitted and geographical and business scope restrictions removed within six years after accession. Mode 4 unbound except for horizontal commitments

No national treatment limitations for modes 1 and 2. Mode 3 restrictions restrict joint ventures or wholly foreign-owned agencies and operators from providing services for Chinese travelling abroad and to Hong Kong, China, Macao China, and to Chinese Taipei. Mode 4 unbound except for horizontal commitments

	11. TRANSPORT SERVICES
	

	A. Maritime Transport Services

- International transport (freight and passengers except cabotage transport services)
	No market access limitations for mode 1 on liner shipping and bulk, tramp and other international shipping. No limitations on mode 2. Mode 3 restrictions on establishment of companies for operating a fleet under the Chinese national flag. Mode 4 unbound for ships crew except as under horizontal commitments; restrictions on chairman of board of directors and other executives of joint ventures

No national treatment limitations for modes 1 and 2. No mode 3 restrictions for companies established under the Chinese national flag; other forms of commercial presence unbound. Mode 4 unbound except for horizontal commitments

	H. Auxiliary Services

(a) Maritime cargo-handing services

(c) Customs clearance services for maritime transport
	Limitations on market access and national treatment for mode 1 unbound due to lack of technical feasibility. No limitations on mode 2. Mode 3 market access permitted only through joint ventures, with foreign majority ownership permitted. No national treatment limitations for mode 3. Mode 4 for both market access and national treatment unbound except for horizontal commitments

	(d) Container station and depot services
	Same as above

	(e) Maritime agency services
	No market access or national treatment restrictions for modes 1 and 2. Mode 3 market access through joint ventures, with foreign equity limited to 49%. No national treatment limitation for mode 3. Mode 4 for both market access and national treatment unbound except for horizontal commitments

	Table AIV.2 (cont'd)

	B. Internal Waterways Transport

(b) Freight transport
	Market access and national treatment for mode 1 limited to international shipping in ports open to foreign vessels. No limitations for mode 2 and unbound for mode 3. Mode 4 unbound except for horizontal commitments

	C. Air Transport Services

(d) Aircraft repair and maintenance services
	Market access and national treatment for mode 1 unbound due to lack of technical feasibility. No limitations for mode 2. Market access for mode 3 limited to joint ventures with the Chinese partner being the dominant shareholder; licences are subject to economic needs test. For limitations on national treatment under mode 3, the joint ventures are required to conduct their business in the international market. Mode 4 unbound for both market access and national treatment except for horizontal commitments

	- Computer reservation system services
	Market access limitations with regard to mode 1. No national treatment limitations for mode 1. No limitations on market access or national treatment for mode 2. Mode 3 unbound and mode 4 unbound except for horizontal commitments

	E. Rail Transport Services

- Freight transportation by rail

F. Road Transport Services

- Freight transportation by road in trucks or cars
	No limitations on market access or national treatment for modes 1 and 2. Market access through mode 3 only through joint ventures with foreign investment restricted to 49%. For rail transport majority ownership and fully foreign owned subsidiaries to be permitted with three and six years after accession (one and three years respectively for road transport). No national treatment restrictions for mode 3 and mode 4 for market access and national treatment unbound except for horizontal commitments

	H. Services Auxiliary to all Modes of Transport

- Storage and warehousing services
	Market access and national treatment for mode 1 unbound; no limitations on mode 2. Market access through mode 3 only through joint ventures with foreign equity up to 49%; foreign majority ownership to be permitted with in one year of accession and no limitations within three years of accession. No mode 3 limitations on national treatment. Mode 4 unbound except for horizontal commitments

	- Freight forwarding agency services (excluding freight inspection)
	No market access and national treatment limitations for modes 1 and 2. Market access limitations for mode 3. None for national treatment. Mode 4 unbound except for horizontal commitments

a
Systems and software consulting services, systems analysis services, systems design services, programming services and systems maintenance services.

b
Input preparation services, data processing and tabulation services, time sharing services.

c
Offshore oil-field services, geological, geophysical and other scientific prospecting services, sub-surface surveying services.

d
Electronic mail, voice mail, on-line information and database retrieval, electronic data interchange, enhanced/value-added facsimile services (including store and forward, store and retrieve), code and protocol conversion and on-line information and/or data processing (including transaction processing).

e
Voice services, packet-switched data transmission services, circuit-switched data transmission services, facsimile services, domestic private leased circuit services.

f
Voice services, packet-switched data transmission services, circuit-switched data transmission services, facsimile services, and international closed user group voice and data services (use of private leased circuit service is permitted).

g
Primary and secondary education services (excluding national compulsory education), higher education services, adult education services and other education services (including English language training).

h
Life, health and pension/annuities insurance; non-life insurance; reinsurance; and services auxiliary to insurance.

i
Acceptance of deposits and other repayable funds from the public; lending of all types, including consumer credit, mortgage credit, factoring and financing of commercial transaction; financial leasing; all payment and money transmission services, including credit, charge, and debit cards, travellers cheques and bankers drafts (including import and export settlement); guarantees and commitments; and trading for own or for customers' account: foreign exchange.

j
Provision and transfer of financial information and financial data processing and related software by supplier of other financial services; advisory, intermediation and other auxiliary financial services on all activities listed in subparagraphs (a) through (k) including credit reference and analysis, investment and portfolio research and advice, advice on acquisitions and on corporate restructuring and strategy.

Note:
Mode 1: cross border supply; mode 2: consumption abroad; mode 3: commercial presence; and mode 4: presence of natural persons.

Source:
WTO documents GATS/SC/135, 14 February 2002, GATS/SC/135/Corr.1, 20 February 2003, and GATS/SC/135/Corr.2, 30 November 2004.
