WT/COMTD/N/12/Rev.1
Page 14

WT/COMTD/N/12/Rev.1

Page 13

World Trade

Organization

WT/COMTD/N/12/Rev.1

28 April 2000

(00-1633)

Committee on Trade and Development
Original:
English

PREFERENTIAL TARIFF TREATMENT FOR

LEAST-DEVELOPED COUNTRIES

Notification from Korea

Revision

The following communication dated 26 January 2000 has been received from the Permanent Mission of Korea with the request that it be distributed to all WTO Members.

The Korean Government has completed the legislation process to lift tariffs on 80 items (HS 6‑digit) originating in least-developed countries from 1 January 2000. In the High-Level Meeting on Integrated Initiatives for Least-Developed Countries' Trade Development held on 27-28 October 1997, the Korean representative announced that his government had decided to grant preferential duty-free access to various products which were of major export interest to least-developed countries if the new legal basis allowing developing country Members to unilaterally grant preferential treatment to those countries would be established (WT/LDC/HL/M/1) paragraphs 30-32). The General Council adopted on 15 June 1999, a decision providing such legal basis (WT/L/304). As required by the decision, I hereby notify the Presidential Decree on Preferential Tariff for Least‑Developed Countries which includes the lists of products and countries to which preferential tariff treatment is applied.

This measure is part of an effort on the part of the Korean Government to further promote trade and economic cooperation with developing countries.

(Presidential Decree No. 16653)

Presidential Decree on Preferential Tariff for

Least-Developed Countries

Article 1

Purpose

The purpose of the Decree is to govern the granting of preferential tariff to least-developed countries in accordance with Paragraph 3 of Article 43-17 of the Customs Law.

Article 2

Definition

"Least-developed countries" in this Decree refer to countries specified in Annex I.

Article 3

Products and Tariff Rates

Products eligible for preferential tariff and the rates are specified in Annex II. In case of products eligible for minimum market access (MMA) under the Presidential Decree on Tariff Concessions Granted Pursuant to the World Trade Organization Agreement and Other Agreements, preferential tariffs apply only to in-quota amount.

Article 4

Remedy for Injury to Domestic Industries
1.
In cases where a sharp increase in the import of products eligible for preferential tariff causes or threaten to cause serious injury to domestic industries which produce like products, or directly competitive or substitutable products, for the purpose of protecting the domestic industries, the relevant Ministry or interested person may request the Minister of Finance and Economy to suspend the application of preferential tariffs to the product in question.
2.
When the relevant Ministry or an interested person wishes to request the Minister of Finance and Economy to suspend the application of preferential tariff pursuant to paragraph 1, the following information or documents shall be submitted to the Ministry of Finance and Economy.
(a) HS code number, description, size, use and substitutable products.
(b) Materials used in producing the product and documents explaining the use and the manufacturing process of the products produced using the product in question as input.
(c) Records of demand and supply of the product for the previous 1 year and forecast of the demand and supply for the following 1 year.
(d) Monthly records of import price and amount by countries for the latest 1 year.
(e) Monthly factory prices of the product and sales performance by domestic producers for the latest 1 year.
(f) Description of injuries to domestic industries and the period for the suspension of preferential tariffs.
(g) Other information to prove that serious injuries are caused to domestic industries or there exists a threat to cause serious injuries to domestic industries.
3.
The Minister of Finance and Economy shall examine whether there are reasons to suspend the application of preferential tariffs within 15 days from the date on which the request is made according to paragraph 1, unless there is a special reason for delay.

4.
When it is determined as the result of examination provided in paragraph 3 that there are reasons to suspend the application of preferential tariffs, the Minister of Finance and Economy shall decide the suspension of application of preferential tariff immediately and announce its decision in a Ministerial Ordinance.

5.
The suspension of the application of preferential tariff shall go into effect from the date on which the Ministerial Ordinance is released in accordance with paragraph 4.

Article 5

Rules of Origin

1.
Products eligible for preferential tariff shall be wholly produced or obtained in the exporting country. The following products shall be considered as wholly produced or obtained in the exporting country:

(h) Raw or mineral products extracted from soil, waters or seabeds of the exporting country;
(i) Agricultural and forestry products harvested in the exporting country;
(j) Animals born and raised in the exporting country and products obtained from such animals;
(k) Products obtained by hunting or fishing conducted in the exporting country;
(l) Marine products caught in high seas by vessels of the exporting country and products manufactured or processed, using such products as a material. In this case, "vessels of the exporting country" refer to vessels registered in the exporting country, at least 60 per cent of equity of which is owned by a citizen(s) or the government of the exporting country, or corporation or association legitimately registered in the exporting country;
(m) Used articles collected in the exporting country, fit only for the recovery of raw materials;
(n) Waste and scrap resulting from manufacturing operations conducted in the exporting country;
(o) Goods produced in the exporting country exclusively from the products referred to in subparagraphs 1 to 7 above.

2.
Products which are finally manufactured or processed in the exporting country by using products, as input, which originate from countries other than the exporting country, or the origin of which is not determined, shall be eligible for preferential tariffs, if the value of the inputs does not exceed 50 per cent of the F.O.B. price of the final products. In this case, if the final products include the products originating from the Republic of Korea as input, the value of these products shall be excluded from the calculation of the total value of inputs.

3.
The value of inputs referred to in paragraph 2 shall be calculated in the following order:

(i) The value including freight and insurance cost at the time of importation to the exporting country(C.I.F. price); and
(ii) The ascertainable price paid first for the inputs in the exporting country.

4.
Those who wish to receive preferential tariffs shall submit a Certificate of Origin in Annex Ⅲ issued by the government of the exporting country or an authority designated by the government of the exporting country.

5.
Article 53-4 of the Enforcement Decree of the Customs Law shall be invoked in cases not covered by the rules of origin set out in paragraphs 1 to 4.

Addendum

This Decree shall go into effect on 1 January 2000.

Annex I

Least-Developed Countries Eligible for Preferential Tariff

Asia (14)

Afghanistan, Bangladesh, Cambodia, Myanmar, Bhutan, Kiribati, Laos, Maldives, Nepal, Samoa, Tuvalu, Vanuatu, the Solomon Islands, Yemen

Africa (33)

Angola, Benin, Burkina Faso, Burundi, Cape Verde, Central African Republic, Chad, Comoros, Djibouti, Equatorial Guinea, Eritria, Ethiopia, Gambia, Guinea, Guinea Bissau, Lesotho, Liberia, Madagascar, Malawi, Mali, Mauritania, Mozambique, Niger, Rwanda, Sao Tome & Principe, Sierra Leone, Somalia, Sudan, Tanzania, Togo, Uganda, Zaire, Zambia

America (1)

Haiti

Annex II

Preferential Products and Tariff Rates

HS Code
Description
Rate of Duty

0301
Live fish.

0301.10
- Ornamental fish
0

0306
Crustaceans, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; crustaceans, in shell, cooked by steaming or by boiling in water, whether or not chilled, frozen, dried, salted or in brine; flours, meals and pellets of crustceans, fit for human consumption.

0306.2
Not frozen :

0306.21
- Rock lobster and other sea crawfish (Palinurus spp., Panulirus spp., Jasus spp.)
0

0307
Molluscs, whether in shell or not, live, fresh, chilled frozen, dried, salted or in brine; aquatic invertebrates other than crustaceans and molluscs, live, fresh, chilled, frozen, dried, salted or in brine; flours, meals and pellets of aquatic invertebrates other than crustaceans, fit for human consumption.

0307.5
Octopus(Octopus spp.):

0307.59
- Other, other than frozen pulp squid
0

0801
Coconuts, Brazil nuts and cashew nuts, fresh or dried, whether or not shelled or peeled.

0801.3
Cashew nuts:

0801.31
- In shell
0

0801.32
- Shelled
0

0802
Other nuts, fresh or dried, whether or not shelled or peeled.

0802.90
- Other
0

0901
Coffee, whether or not roasted or decaffeinated; coffee husks and skins; coffee substitutes containing coffee in any proportion.

0901.1
Coffee, not roasted

0901.11
- Not decaffeinated
0

0905.00
Vanilla.
0

0907.00
Cloves (whole fruit, cloves and stems).
0

1007.00
Grain sorghum.
0

1008
Buckwheat, millet and canary seed; other cereals.

1008.20
- Millet
0

1203.00
Copra.
0

1207
Other oil seeds and oleaginous fruits, whether or not broken.

1207.20
- Cotton seeds
0

1301
Lac; natural gums, resins, gum-resins and oleoresins (for example, balsams).

1301.20
- Gum Arabic
0

1301.90
- Other
0

1404
Vegetable products not elsewhere specified or included.

1404.20
- Cotton linters
0

1508
Ground-nut oil and its fractions, whether or not refined, but not chemically modified.

1508.10
- Crude oil
0

1511
Palm oil and its fractions, whether or not refined, but not chemically modified.

1511.10
- Crude oil
0

1513
Coconut (copra), palm kernel or babassu oil and fractions thereof, whether or not refined, but not chemically modified.

1513.1
Coconut (copra) oil and its fractions:

1513.11
- Crude oil
0

1701
Cane or beet sugar and chemically pure sucrose, in solid form.

1701.11
- Cane sugar
0

1703
Molasses resulting from the extraction or refining of sugar.

1703.10
- Cane molasses
0

1801.00
Cocoa beans, whole or broken, raw or roasted.
0

2005
Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, not frozen, other than products of heading No. 20.06.

2005.60
- Asparagus
0

2401
Unmanufactured tobacco; tobacco refuse.

2401.10
- Tobacco, not stemmed/stripped
0

2401.20
- Tobacco, not partly or wholly stemmed/stripped
0

2402
Cigars, cheroots, cigarillos and cigarettes, of tobacco or of tobacco substitutes.

2402.20
- Cigarettes containing tobacco
0

2510
Natural calcium phosphates, natural aluminium calcium phosphates and phosphatic chalk.

2510.10
- Unground
0

2510.20
- Ground
0

2601
Iron ores and concentrates, including roasted iron pyrites

2601.1
Iron ores and concentrates, other than roasted iron pyrites

2601.11
- Non-agglomerated
0

2606.00
Aluminium ores and concentrates.
0

2614.00
Titanium ores and concentrates.
0

2818
Artificial corundum, whether or not chemically defined; aluminium oxide; aluminium hydroxide.

2818.20
- Aluminium oxide, other than artificial corundum
0

2849
Carbides, whether or not chemically defined.

2849.10
- Of calcium
0

2918
Carboxylic acids with additional oxygen function and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives.

2918.90
- Other
0

3004
Medicaments(excluding goods of heading No. 30.02, 30.05 or 30.06) consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses or in forms or packings for retail sale.

3004.90
- Other
0

3301
Essential oils(terpeneless or not), including concretes and absolutes; resinoids; extracted oleoresin; concentrates of essential oils in fats, in fixed oils, in waxes or the like, obtained by enfleurage or maceration; terpenic by-products of the deterpenation of essential oils; aqueous distillates and aqueous solutions of essential oils.

3301.2
Essential oils other than those of citrus fruit

3301.26
- Of vetiver
0

3301.29
- Other
0

4001
Natural rubber, balata, gutta-percha, guayule, chicle and similar natural gums, in primary forms or in plates, sheets or strip.

4001.2
Natural rubber in other forms :

4001.22
- Technically specified natural rubber (TSNR)
0

4001.29
- Other
0

4102
Raw skins of sheep or lambs(fresh, or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment-dressed or further prepared), whether or not with wool on or split, other than those excluded by Note 1 (c) to this Chapter.

4102.2
Without wool on :

4102.21
- Pickled
0

4106
Goat or kid skin leather, without hair on, other than leather of heading No. 41.08 or 41.09.

4106.1
Tanned or retanned but not further prepared, whether or not split :

4106.12
- Otherwise pre-tanned
0

4301
Raw furskins (including heads, tails, paws and other pieces or cuttings, suitable for furriers' use), other than raw hides and skins of heading No. 41.01, 41.02 or 41.03.

4301.30
- Of lamb, the following : Astrakhan, Broadtail, Caracul, Persian and similar lamb, Indian, Chinese, Mongolian or Tibetan lamb, whole, with or without head, tail or paws
0

4403
Wood in the rough, whether or not stripped of bark or sapwood, or roughly squared.

4403.20
- Other, coniferous
0

4403.4
Other, of tropical wood specified in Subheading Note 1 to this Chapter :

4403.49
- Other
0

4403.9
Other

4403.99
- Other
0

4407
Wood sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or finger‑jointed, of a thickness exceeding 6 mm.

4407.10
- Coniferous
0

4407.2
Of tropical wood specified in Subheading Note 1 to this Chapter :

4407.25
- Dark Red Meranti, Light Red Meranti, and Meranti Bakau
0

4407.26
-White Lauan, White Meranti, White Seraya, Yellow Meranti and Alan
0

4407.29
- Other
0

4407.9
Other

4407.99
- Other
0

4408
Veneer sheets and sheets for plywood (whether or not spliced) and other wood sawn lengthwise, sliced or peeled, whether or not planed, sanded or finger-jointed, of a thickness not exceeding 6 mm.

4408.90
- Other
0

4409
Wood (including strips and friezes for parquet flooring, not assembled) continuously shaped (tongued, grooved, rebated, chamfered, V‑jointed, beaded, moulded, rounded or the like) along any of its edges or faces, whether or not planed, sanded or finger-jointed.

4409.20
- Non-coniferous, other than wood for toothpick
0

4410
Particle board and similar board of wood or other ligneous materials, whether or not agglomerated with resins or other organic binding substances.

4410.1
Of wood

4410.11
- Waferboard, including oriented strand board
0

4410.19
- Other
0

5101
Wool, not carded or combed.

5101.2
Degreased, not carbonised:

5101.21
- Shorn wool
0

5102
Fine or coarse animal hair, not carded or combed.

5102.10
- Fine animal hair
0

5201.00
- Cotton, not carded or combed.
0

5701
Carpets and other textile floor coverings, knotted, whether or not made up.

5701.10
- Of wool or fine animal hair
0

6108
Women's or girls' slips, petticoats, briefs, panties, nightdresses, pyjamas, negligees, bathrobes, dressing gowns and similar articles, knitted or crocheted.

6108.3
Nightdresses and pyjamas:

6108.32
- Of man-made fibres
0

6110
Jerseys, pullovers, cardigans, waist-coats and similar articles, knitted or crocheted.

6110.10
- Of wool or fine animal hair
0

6110.20
- Of cotton
0

6204
Women's or girls' suits, ensembles, jackets, blazers, dresses, skirts, divided skirts, trousers, bib and brace overalls, breeches and shorts (other than swimwear).

6204.6
Trousers, bib and brace overalls, breeches and shorts :

6204.62
- Of cotton
0

6206
Women's or girls' blouses, shirts and shirt-blouses.

6206.30
- Of cotton
0

6212
Brassieres, girdles, corsets, braces, suspenders, garters and similar articles and parts thereof, whether or not knitted or crocheted.

6212.10
- Brassieres
0

6403
Footwear with outer soles of rubber, plastics, leather or composition leather and uppers of leather.

6403.9
Other footwear:

6403.99
- Other
0

6406
Parts of footwear (including uppers whether or not attached to soles other than outer soles); removable in-soles, heel cushions and similar articles; gaiters, leggings and similar articles, and parts thereof.

6406.10
- Uppers and parts thereof, other than stiffeners
0

7102
Diamonds, whether or not worked, but not mounted or set.

7102.10
Unsorted
0

7102.3
Non-industrial:

7102.31
- Unworked or simply sawn, cleaved or bruted
0

7103
Precious stones (other than diamonds) and semi‑precious stones, whether or not worked or graded but not strung, mounted or set; ungraded precious stones(other than diamonds) and semi‑precious stones, temporarily strung for convenience of transport.

7103.10
- Unworked or simply sawn or roughly shaped
0

7108
Gold (including gold plated with platinum) unwrought or in semi-manufactured forms, or in powder form.

7108.1
Non-monetary :

7108.12
- Other unwrought forms
0

7108.13
- Other semi-manufactured forms
0

7112
Waste and scrap of precious metal clad with precious metal; other waste and scrap containing precious metal or precious metal compounds, of a kind used principally for the recovery of precious metal.

7112.10
- Of gold, including metal or of metals clad with gold but excluding sweepings containing other precious metals
0

7202
Ferro-alloys.

7202.2
Ferro-silicon :

7202.21
- Containing by weight more than 55% of silicon
0

7202.29
- Other
0

7214
Other bars and rods of iron or non-alloy steel, not further worked than forged, hot-rolled, hot‑drawn or hot-extruded, but including those twisted after rolling.

7214.20
- Containing indentations, ribs, grooves or other deformations produced during the rolling process or twisted after rolling
0

7403
Refined copper and copper alloys, unwrought.

7403.1
Refined copper;

7403.11
- Cathodes and sections of cathodes
0

7403.19
- Other
0

8105
Cobalt mattes and other intermediate products of cobalt metallurgy; cobalt and articles thereof, including waste and scrap.

8105.10
- Cobalt mattes and other intermediate products of cobalt metallurgy; unwrought cobalt; waste and scrap; powders
0

8544
Insulated (including enamelled or anodised) wire, cable (including co-axial cable) and other insulated electric conductors, whether or not fitted with connectors; optical fibre cables, made up of individually sheathed fibres, whether or not assembled with electric conductors or fitted with connectors

8544.1
Winding wire:

8544.19
- Other
0

8544.30
- Ignition wiring sets and other wiring sets of a kind. Used in vehicles, aircrafts or ships
0

ANNEX III
Certificate of Origin

1.Exporter(business name, address, country)

2.Importer(business name, address, country)

Reference No.

Certificate of Origin for Preferential Tariff for Least-Developed Countries

(Combined declaration and certificate)

Issued in ..(country)

 See notes overleaf

3. Means of transport and route
4. For official use

5.
HS code
6.
Marks and

numbers of

packages
7.
Number and kind of

packages: description

of goods
8.
Origin
criterion
(see notes

overleaf)
9
Gross
weight or
other
quantity
10.
Number and
date of
invoices

11. Declaration by the exporter

The undersigned hereby declares that the above details and statements are correct; that all the goods were produced in

..

(country)

and that they comply with the origin requirements specified in the Presidential Decree on Preferential Tariff for Least-Developed Countries.

..

..

Place and date, signature of authorized signatory
12. Certificate

It is hereby certified, on the basis of control carried out, that the declaration by the exporter is correct

..
Place and date, signature and stamp of certifying authority

(210mm (297mm)

Notes

1.
General Conditions

To qualify for preference, products must:

(a)
fall within a description of products eligible for preference according to the Presidential Decree on Preferential Tariff for Least-Developed Countries of the Republic of Korea; and

(b)
comply with the rules of origin set out in Article 5 of the Presidential Decree on Preferential Tariff for Least-Developed Countries. Each article in a consignment must qualify separately in its own right; and

(c)
be consigned directly from the country of exportation to the Republic of Korea. However, the followings are considered as consigned from the country of exportation to the Republic of Korea:

(i)
if it is proved that the product just passes through a non-originating territory for geographical reasons or is transshipped or temporarily stored in a bonded area of a non-originating territory; or

(ii)
the products re-exported into Korea after exported to a non-originating territory for display at exhibitions or fairs.

2.
Entries to be made in box 8

Preferential products must be wholly or partly produced or obtained in the exporting country in accordance with the origin requirements set out in paragraph 1 and 2 of Article 5 of the Presidential Decree on Preferential Tariff for Least-Developed Countries.

(a)
wholly produced or obtained products: enter the letter "A" in box 8.

(b)
products not wholly produced or obtained: enter the letter "B" in box 8. Entry of letter "B" should be followed by the sum of the value of inputs originating from other countries than the exporting country or of undetermined origin, expressed as a percentage of the F.O.B. price of the exported products; (example "B" 40 per cent)

� This is the unofficial English translation from Korean text. In the case of doubt or discrepancy in translation, the Korean text shall prevail.

