 شرکت مهندسین مشاور دانش نگار کارون (مشاوره اقتصادی و بازرگانی) www.dnkaroon.com

اطلاعات تجاری و بازرگانی کشور کویت

	Population

	 -
	2010 estimate
	3,566,437[2] (131th)

	 -
	Density
	200.2/km2 (61th)
518.4/sq mi

	GDP (PPP)
	2010 estimate

	 -
	Total
	$136.495 billion[3]

	 -
	Per capita
	$37,848[3]

	[image: image1.png]

	[image: image2.png]KUWAIT

	
	[image: image3.png]R ®

1R AQ
Rauchatan o

/ xuwarit M/l s semn
A2 Zaw
i, Ao K

Aaar® | £ wgeAasammiven Persian

Az, Gur
mm.;;iv;g-m

M A0 AT

L .

	General Information

	Location
	Middle East, bordering the Persian Gulf, between Iraq and Saudi Arabia

	Climate
	Dry desert; intensely hot summers; short, cool winters

	Natural Resources
	Petroleum, fish, shrimp, natural gas

	Natural Hazards
	Sudden cloudbursts are common from October to April; they bring inordinate amounts of rain which can damage roads and houses; sandstorms and dust storms occur throughout the year, but are most common between March and August

	Environment - Current Issues
	Limited natural fresh water resources; some of world's largest and most sophisticated desalination facilities provide much of the water; air and water pollution; desertification

	International Agreements
	Party to: Climate Change, Desertification, Environmental Modification, Hazardous Wastes, Law of the Sea, Marine Dumping, Nuclear Test Ban, Ozone Layer Protection
Signed, but not ratified: Biodiversity, Endangered Species, Marine Dumping

	[source: CIA]

	

 Economy
Main article: Economy of Kuwait

Kuwait City, the main economic hub of the country

An oil refinery in Mina-Al-Ahmadi, Kuwait

Kuwait has a GDP (PPP) of US$167.9 billion[48] and a per capita income of US$81,800,[48] making it the 5th richest country in the world, per capita.[10]
According to the 2008 Index of Economic Freedom, Kuwait has the second-most free economy in the Middle East.[49] In March 2007, Kuwait's foreign exchange reserves stood at US$213 billion.[50] The Kuwait Stock Exchange, which has about 200 firms listed, is the second-largest stock exchange in the Arab world with a total market capitalization of US$235 billion.[51] In 2007, the Kuwaiti government posted a budget surplus of US$43 billion.[52]
Kuwait has a proven crude oil reserves of 104 billion barrels (15 km³),[48] estimated to be 10% of the world's reserves. According to the Kuwaiti constitution, all natural resources in the country and associated revenues are government property.[53] Being a tax-free country, Kuwait's oil industry accounts for 80% of government revenue. Petroleum and petrochemicals accounts for nearly half of GDP and 95% of export revenues. Increase in oil prices since 2003 resulted in a surge in Kuwait's economy.[54]
Kuwait's current oil production of 2.8 million bpd is expected to increase to 4 million bpd by 2020.[55] To realize this production target, Kuwait Petroleum Corporation plans to spend US$51 billion between 2007 to 2012 to upgrade and expand the country's existing refineries.[56] However, the country's economy was badly affected by the global financial crisis of 2008.[57] In 2009, the Central Bank of Kuwait devised a US$5.15 billion stimulus package to help boost the economy.[58]
Other major industries include shipping, construction, cement, water desalination, construction materials and financial services.[48] Kuwait has a well developed banking system and several banks in the country date back to the time before oil was discovered. Founded in 1952, the National Bank of Kuwait is the largest bank in the country and one of the largest in the Arab world.[59] Other prominent financial institutions based in Kuwait include the Gulf Bank of Kuwait and Burgan Bank, which is named after the largest oilfield in the country.

Kuwait's climate limits agricultural development. Consequently, with the exception of fish, it depends almost wholly on food imports. About 75% of potable water must be distilled or imported. The government is keen on decreasing Kuwait's dependence on oil to fuel its economy by transforming it into a regional trading and tourism hub. The planned US$77 billion Madinat al-Hareer (City of Silk) is the largest real estate development project in the Middle East.[50] The Central Bank issues Kuwait's currency, the Kuwaiti dinar. As of December 2007, the dinar was the highest-valued currency unit in the world.[60]
In 2007, estimated exports stood at US$59.97 billion and imports were around US$17.74 billion. Petroleum, petrochemical products, fertilizers and financial services are major export commodities. Kuwait imports a wide range of products ranging from food products and textiles to machinery. Kuwait's most important trading partners are Japan, United States, India, South Korea, Singapore, China, European Union and Saudi Arabia.[48] Japan is the largest customer of Kuwaiti oil followed by India, Singapore and South Korea.[61]
On January 5, 2010,Kuwait has started the construction of Salmiya Park in Salmiya. The Heads said "it would take atleast 4 years to complete Salmiya Park"

	

	 Kuwait in 2007

Introduction:

	Britain oversaw foreign relations and defense for the ruling Kuwaiti AL-SABAH dynasty from 1899 until independence in 1961. Kuwait was attacked and overrun by Iraq on 2 August 1990. Following several weeks of aerial bombardment, a US-led, UN coalition began a ground assault on 23 February 1991 that liberated Kuwait in four days. Kuwait spent more than $5 billion to repair oil infrastructure damaged during 1990-91. The AL-SABAH family has ruled since returning to power in 1991, and reestablished an elected legislature that in recent years has become increasingly assertive.

	Official name:

	State of Kuwait

	Capital:

	name: Kuwait
geographic coordinates: 29 22 N, 47 58 E
time difference: UTC+3 (8 hours ahead of Washington, DC during Standard Time)

	Government type:

	constitutional emirate

	Population:

	2,505,559
note: includes 1,291,354 non-nationals (July 2007 est.)

	Languages:

	Arabic (official), English widely spoken

	Official Currency:

	Kuwaiti Dinar (KWD)

	Currency code:

	KWD

	Area:

	total: 17,820 sq km
land: 17,820 sq km
water: 0 sq km

	Climate:

	dry desert; intensely hot summers; short, cool winters

	

TRADE SUMMARY

The U.S. goods trade deficit with Kuwait was $1.8 billion in 2006, a decrease of $514 million from $2.4

billion in 2005. U.S. goods exports in 2006 were $2.1 billion, up 8.1 percent from the previous year. Corresponding U.S. imports from Kuwait were $4.0 billion, down 8.2 percent. Kuwait is currently the 52nd largest export market for U.S. goods.

The stock of U.S. foreign direct investment (FDI) in Kuwait was not available in 2005 ($380 million in 2001) (latest data available).

The United States and Kuwait signed a Trade and Investment Framework Agreement (TIFA) in February 2004, providing a forum to address U.S. concerns and needed economic reforms.

IMPORT POLICIES

Tariffs

As a member of the Gulf Cooperation Council (GCC), Kuwait applies the GCC common external tariff of 5 percent for most products, with a limited number of country-specific exceptions. Kuwait’s exceptions include 417 food and agriculture items, which remain duty-free, as well as tobacco products, which are subject to a 100 percent tariff.

Import Licensing

Kuwait prohibits the importation of alcohol and pork products, and requires a special import license for firearms. Used medical equipment and automobiles over five years old cannot be imported. Also

prohibited are any books, periodicals, or movies that insult religion and public morals, and all materials that promote political ideology.

Documentation Requirements
In Kuwait, the import clearing process has historically been time-consuming, requiring numerous transfers, large quantities of paperwork and numerous redundancies. However, the Customs Department is currently undergoing a major privatization effort, contracting with a private company to provide customs support services. The implementation of a state-of-the-art computer system has made the import

process less complicated and more efficient. In October 2005, Customs began implementation of the Micro-Clear system at the Kuwait airport and completed implementation at all ports of entry in early

2006.

Customs Valuation

Kuwait began implementation of the WTO Customs Valuation Agreement in September 2003.

Textiles and Apparel

Textiles and apparel products (dutiable at 5 percent) accounted for approximately 6 percent of Kuwait’s imports in 2005.

STANDARDS, TESTING, LABELING AND CERTIFICATION

Kuwait maintains restrictive standards that impede the marketing of some products. Kuwait strictly enforces government-mandated shelf life standards on 44 of 75 food products listed in Gulf Standard

150/1993, but recognizes the shelf-life established by manufacturers on all other food products. Shelf-life requirements for processed foods are far shorter than necessary to preserve freshness and result in

processed U.S. goods being non-competitive with products shipped from countries geographically closer to Kuwait. Standards for medical, telecommunications and computer equipment tend to lag behind

technological developments, with the result that government tenders frequently specify the purchase of obsolete, often more costly items.

In March 2003, Kuwait implemented an International Conformity Certification Program (ICCP) requiring

that covered products be tested and certified by a single private company before being exported to Kuwait. The program applied to imports of: (1) household appliances and electronics; (2) new and used

cars and vehicles; (3) chemicals, including motor oil and paint; (4) building materials, including cement,

gypsum and bricks; and (5) paper and plastic items. In July 2004, the Public Authority for Industry(PAI), the regulatory authority responsible for the ICCP, held a one-year review of the program. At that
time, the PAI said that over 30,000 individual products had been issued ICCP certificates, and that it was considering expanding the types of products requiring certification. Importers and representatives of

foreign businesses voiced serious concerns with the program. The United States and other WTO Members raised concerns about the ICCP bilaterally and during meetings of the WTO Technical Barriers to Trade Committee. In November 2004, the PAI indicated that it would introduce changes to the ICCP and transition to a new Kuwait Conformity Assessment Scheme (KUCAS). The KUCAS does not appear to differ
substantially from the ICCP. The United States is evaluating the impact of KUCAS in order to determine whether it has alleviated previous concerns.

GOVERNMENT PROCUREMENT

Kuwait’s government procurement policies require the purchase of local products when available and prescribe a 10 percent price advantage for local firms in government tenders. In 2004, the Council of Ministers agreed to increase this price advantage to 15 percent. However, implementation of this increase will require amendment of the GCC countries’ unified agreement, which has not yet occurred.

In January 2002, the Kuwaiti government transformed its offset program into a mechanism for promoting foreign investment in Kuwait. The program was briefly suspended in September 2004 in order to study its effectiveness, but in August 2005 the Ministry of Finance announced that Kuwait would reactivate its offset regime for both civil and defense contracts. In April 2006, Kuwait established the National Offset Company, which has been charged with managing, enforcing and reviewing all offset proposals. The company is designed to be a one-stop shop for all matters related to offsets. Offset obligations will be established for military contracts of a value equal to or above KD3 million (about $10 million), civil/government contracts of a value equal to or above KD10 million (about $34 million) and oil/gas contracts. Oil and gas exploration and production contracts are excluded from the offset program. Offset obligations amount to 35 percent of contract value with offset multipliers being

established to target investment into determined sectors of the Kuwaiti economy. The foreign contractor will be subject to an unconditional financial guarantee equal to 6 percent of the contract value .Kuwait is not a signatory to the WTO Agreement on Government Procurement.

INTELLECTUAL PROPERTY RIGHTS (IPR) PROTECTION

Kuwait is drafting amendments to its copyright law to implement the WTO TRIPS Agreement, but has not yet submitted them to the National Assembly. Kuwait’s revised patent and trademark legislation took

effect on January 14, 2001. It appears that Kuwait does not provide for the protection of geographical indications.

Following Kuwait’s elevation to the U.S. Government’s Special 301 Priority Watch List in 2004, the Ministry of Commerce and the General Administration of Customs increased their efforts to protect intellectual property rights by conducting more frequent raids. These raids have decreased the number of retail vendors openly selling pirated and counterfeit goods, but have not curbed their growth. The Ministry of Information (which is statutorily responsible for ensuring intellectual property rights) has started to place a higher priority on IPR protection. Kuwait Customs is now more aggressive and effective in enforcing IPR. Kuwait’s renewed vigor in protecting IPR, and its success in decreasing the visibility and availability of pirated material through targeted raids and effective Customs enforcement, led to Kuwait being lowered from the Priority Watch List to the Watch List in 2006.

Notwithstanding these efforts, sales of pirated and counterfeit goods remain high in Kuwait, and the use of unauthorized computer software continues in private enterprises. Uncertain and slow judicial action

remains a hurdle, and penalties, when imposed, generally are inadequate to deter future crimes. In August 2004, the government submitted a draft law to the National Assembly that would increase penalties for those convicted of infringing intellectual property rights, but the Assembly has not approved the law.

to approval by the Central Bank. In January 2004, the National Assembly gave final approval to a bill permitting 100 percent foreign ownership of banks. However, foreign-owned banks are restricted to opening only one branch, can only offer investment banking services and are prohibited from competing in the retail banking sector. In August 2004, BNP Paribas was the first foreign bank granted a license to operate in Kuwait, followed by approvals in 2005 for HSBC and Citibank; HSBC opened its branch in October 2005, and Citibank in late 2006.

Agent and Distributor Rules

According to Kuwait’s Commercial Agencies Law of 1964, only Kuwaiti nationals and corporations may act as agents and distributors for foreign companies and exporters.

INVESTMENT BARRIERS

Kuwait currently maintains a variety of restrictions on foreign direct investment and applies discriminatory taxation policies. In May 2000, Kuwait’s National Assembly approved legislation that established to target investment into determined sectors of the Kuwaiti economy. The foreign contractor will be subject to an unconditional financial guarantee equal to 6 percent of the contract value. Kuwait is not a signatory to the WTO Agreement on Government Procurement.

INTELLECTUAL PROPERTY RIGHTS (IPR) PROTECTION

Kuwait is drafting amendments to its copyright law to implement the WTO TRIPS Agreement, but has not yet submitted them to the National Assembly. Kuwait’s revised patent and trademark legislation took effect on January 14, 2001. It appears that Kuwait does not provide for the protection of geographical indications.
 Following Kuwait’s elevation to the U.S. Government’s Special 301 Priority Watch List in 2004, the Ministry of Commerce and the General Administration of Customs increased their efforts to protect intellectual property rights by conducting more frequent raids. These raids have decreased the number of retail vendors openly selling pirated and counterfeit goods, but have not curbed their growth. The Ministry of Information (which is statutorily responsible for ensuring intellectual property rights) has started to place a higher priority on IPR protection.
Kuwait Customs is now more aggressive and effective in enforcing IPR. Kuwait’s renewed vigor in protecting IPR, and its success in decreasing the visibility and availability of pirated material through targeted raids and effective Customs enforcement, led to Kuwait being lowered from the Priority Watch List to the Watch List in 2006. Notwithstanding these efforts, sales of pirated and counterfeit goods remain high in Kuwait, and the use of unauthorized computer software continues in private enterprises. Uncertain and slow judicial action remains a hurdle, and penalties, when imposed, generally are inadequate to deter future crimes. In August 2004, the government submitted a draft law to the National Assembly that would increase penalties for those convicted of infringing intellectual property rights, but the Assembly has not approved the law.

SERVICES BARRIERS

Banking

Under Kuwait’s 2001 Foreign Direct Investment law, foreigners could own up to 49 percent of existing or newly formed Kuwaiti banks, subject
to approval by the Central Bank. In January 2004, the National

Assembly gave final approval to a bill permitting 100 percent foreign ownership of banks. However, foreign-owned banks are restricted to opening only one branch, can only offer investment banking services and are prohibited from competing in the retail banking sector. In August 2004, BNP Paribas was the first foreign bank granted a license to operate in Kuwait, followed by approvals in 2005 for HSBC and Citibank; HSBC opened its branch in October 2005, and Citibank in late 2006.

Agent and Distributor Rules

According to Kuwait’s Commercial Agencies Law of 1964, only Kuwaiti nationals and corporations may act as agents and distributors for foreign companies and exporters.

INVESTMENT BARRIERS

Kuwait currently maintains a variety of restrictions on foreign direct investment and applies discriminatory taxation policies. In May 2000, Kuwait’s National Assembly approved legislation that

FOREIGN TRADE BARRIERS

allows foreign nationals to own up to 100 percent of all companies listed on Kuwait’s stock exchange except banks. The foreign direct investment law that took effect in February 2003 authorizes majority foreign
ownership in new investment projects and 100 percent foreign ownership in the following sectors: infrastructure projects such as water, power, waste water treatment or communications; investment and exchange companies; insurance companies; information technology and software development; hospitals and pharmaceuticals; air, land and sea freight; tourism, hotels and entertainment; and housing projects and urban development. The law also authorizes tax holidays of up to ten years for new investors. Despite the new law, foreign companies still report numerous delays in getting approval to operate in Kuwait and the law left in place several important investment restrictions. For example, foreign firms still may not invest in the upstream petroleum sector, although they are permitted to invest in petrochemical joint ventures. Legislation introduced in Parliament in January 2004 would allow for limited,
controlled investment in the petroleum sector, but it has not been passed. The legislation specifically authorizes investment in and development of Kuwait’s northern oilfields, but, if enacted, it may cover other investment in the petroleum sector in the future.
Economic forecasts Indicators Kuwait
	Indicators
	2006
	2007
	

	GDP (USD billion)
	92.8
	100.2
	

	GDP (constant prices, annual % change)
	6.2
	4.7
	

	GDP per capita (USD)
	31277.2
	32617.6
	

	Inflation, consumer prices (annual % change)
	3.5
	3
	

Source : IMF - World Economic Outlook Databases

General economic indicators
	Indicators

	2003

	2004

	2005

	GDP (USD billion) (1)

	46.2

	55.7

	74.6

	GDP (constant prices, annual % change) (1)

	13.4

	6.2

	8.5

	GDP per capita (USD) (1)

	18141.9

	20234.5

	26020.5

	Inflation, consumer prices (annual % change) (1)

	1

	1.3

	3.9

	Unemployment rate (%) (2)

	1.3

	1.7

	..

	External debt (USD billion) (3)

	..

	..

	..

	Official exchange rate per USD (period average) (3)

	0.301

	0.2949

	0.2963

	

	Sources : (1) IMF - World Economic Outlook Databases,(2) ILO - Key Indicators of the Labour Market, (3) World Bank - World Development Indicators

	GDP per activity sector

	2003

	2004

	2005

	Agriculture and fishing (%)

	0.5

	..

	..

	Industry and mining (%)

	52.9

	..

	 ..

	Services (%)

	46.7

	..

	 ..

	

	Sources : World Bank - World Development Indicators

	Investments

	Foreign Direct Investments
	2003

	2004

	2005

	World rank (*) 2005

	FDI inflows (USD million)
	67

	24

	250

	132/141

	

	Source : UNCTAD - World Investment Report
Note : (*) World Rank = UNCTAD Inward FDI Performance Index. It is a measure of the extend to which a host country receives inward FDI relative to its economic size. It is calculated as a ratio of the country's share in global FDI inflows to its share in global GDP.

	Foreign Trade

	Indicators (USD billion)

	2003

	2004

	2005

	Imports of goods

	11

	13.2

	17.4

	Export of goods

	20.7

	28.6

	44

	Trade balance

	8.4

	15

	..

	Current account

	9.4

	18.9

	..

	

	Sources : World Bank - World Development Indicators

	Indicators (%)

	2003

	2004

	2005

	Share of foreign trade in GDP

	89.7

	93.4

	..

	Share of imports of goods and services in GDP

	35.7

	33.2

	..

	Share of exports of goods and services in GDP

	54

	60.2

	..

	Imports of goods and services (annual % change)

	13

	10.1

	..

	Exports of goods and services (annual % change)

	30.9

	5.8

	..

	

	Sources : World Bank - World Development Indicators

	
Trade in goods/services by major category

	 04

	Imports

	Exports

	Total Trade in Goods (USD billion):
	 13.2

	 28.6

	Agricultural raw materials

	..

	..

	Food products

	..

	..

	Hydrocarbons

	..

	..

	Manufactured products (chemicals, machines,...)
	..

	..

	Ores and metals

	..

	..

	2004

Imports

Exports

Total Trade in Services (USD billion):
6.1

2.1

Transport

36.1

84.7

Tourisme

60.2

8.7

	Sources : World Bank - World Development Indicators

	Trade by partner countries

	Main clients
(% of exports)

Japan

20.3%

USA

11.0%

Netherlands

5.5%

	Main suppliers
(% of imports)

USA

10.6%

Germany

9.9%

Japan

9.6%

Saudi Arabia

6.5%

Italy

5.9%

	Sources : Comtrade, 2001.

بررسي واردات كشور كويت در سال 2001 – به تفكيك تمامي كالاها
	Product group
	Value 2001
US$ '000

	001 - Live animals except fish
	69,988

	011 - Meat of bovine animals, fresh, chilled or frozen
	17,501

	012 - Other meat and edible meat offal, fresh, chilled or frozen (except meat and meat offal unfit or unsuitable for human consumption)
	95,668

	016 - Meat and edible meat offal, salted, in brine, dried or smoked; edible flours and meals of meat or meat offal
	319

	017 - Meat and edible meat offal, prepared or preserved, n.e.s.
	19,430

	022 - Milk and cream and milk products other than butter or cheese
	91,788

	023 - Butter and other fats and oils derived from milk
	8,619

	024 - Cheese and curd
	52,236

	025 - Eggs, birds', and egg yolks, fresh, dried or otherwise preserved, sweetened or not; egg albumin
	8,698

	034 - Fish, fresh (live or dead), chilled or frozen
	15,706

	035 - Fish, dried, salted or in brine; smoked fish (whether or not cooked before or during the smoking process); flours, meals and pellets of fish, fit for human
	257

	036 - Crustaceans, molluscs and aquatic invertebrates, whether in shell or not, fresh (live or dead), chilled, frozen, dried, salted or in brine; crustaceans, in
	1,831

	037 - Fish, crustaceans, molluscs and other aquatic invertebrates, prepared or preserved, n.e.s.
	5,735

	041 - Wheat (including spelt) and meslin, unmilled
	28,702

	042 - Rice
	75,034

	043 - Barley, unmilled
	28,672

	044 - Maize (not including sweet corn), unmilled
	12,707

	045 - Cereals, unmilled (other than wheat, rice, barley and maize)
	311

	046 - Meal and flour of wheat and flour of meslin
	649

	047 - Other cereal meals and flours
	181

	048 - Cereal preparations and preparations of flour or starch of fruits or vegetables
	37,256

	054 - Vegetables, fresh, chilled, frozen or simply preserved (including dried leguminous vegetables); roots, tubers and other edible vegetable products, n.e.s.,
	99,414

	056 - Vegetables, roots and tubers, prepared or preserved, n.e.s.
	29,199

	057 - Fruit and nuts (not including oil nuts), fresh or dried
	110,376

	058 - Fruit, preserved, and fruit preparations (excluding fruit juices)

	10,746

	059 - Fruit juices (including grape must) and vegetable juices, unfermented and not containing added spirit, whether or not containing added sugar or other sweet
	35,395

	061 - Sugars, molasses and honey
	24,724

	062 - Sugar confectionery
	14,257

	071 - Coffee and coffee substitutes
	9,846

	072 - Cocoa
	256

	073 - Chocolate and other food preparations containing cocoa, n.e.s.
	49,696

	074 - Tea and maté
	25,498

	075 - Spices
	15,293

	081 - Feeding stuff for animals (not including unmilled cereals)
	29,773

	091 - Margarine and shortening
	1,402

	098 - Edible products and preparations, n.e.s.
	75,862

	111 - Non-alcoholic beverages, n.e.s.
	17,636

	112 - Alcoholic beverages
	3,731

	122 - Tobacco, manufactured (whether or not containing tobacco substitutes)
	42,996

	222 - Oil-seeds and oleaginous fruits of a kind used for the extraction of soft fixed vegetable oils (excluding flours and meals)
	2,096

	244 - Cork, natural, raw and waste (including natural cork in blocks or sheets)
	98

	245 - Fuel wood (excluding wood waste) and wood charcoal
	6,655

	248 - Wood, simply worked, and railway sleepers of wood
	30,644

	251 - Pulp and waste paper
	9,268

	268 - Wool and other animal hair (including wool tops)
	412

	269 - Worn clothing and other worn textile articles; rags
	500

	272 - Fertilizers, crude
	244

	273 - Stone, sand and gravel
	94,241

	274 - Sulphur and unroasted iron pyrites
	2,677

	278 - Other crude minerals
	6,211

	281 - Iron ore and concentrates
	153

	285 - Aluminium ores and concentrates (including alumina)
	744

	291 - Crude animal materials, n.e.s.
	77

	292 - Crude vegetable materials, n.e.s.
	10,363

	322 - Briquettes, lignite and peat
	1,931

	334 - Petroleum oils and oils obtained from bituminous minerals (other than crude); preparations, n.e.s., containing by weight 70% or more of petroleum oils or o
	26,121

	335 - Residual petroleum products, n.e.s., and related materials
	10,284

	421 - Fixed vegetable fats and oils, soft, crude, refined or fractionated
	27,522

	422 - Fixed vegetable fats and oils, crude, refined or fractionated, other than soft

	7,000

	431 - Animal or vegetable fats and oils, processed; waxes; inedible mixtures or preparations of animal or vegetable fats or oils, n.e.s.

	1,687

	511 - Hydrocarbons, n.e.s., and their halogenated, sulphonated, nitrated or nitrosated derivatives
	12,460

	512 - Alcohols, phenols, phenol-alcohols, and their halogenated, sulphonated, nitrated or nitrosated derivatives
	892

	513 - Carboxylic acids and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives
	134

	514 - Nitrogen-function compounds
	1,490

	515 - Organo-inorganic compounds, heterocyclic compounds, nucleic acids and their salts, and sulphonamides
	5,742

	516 - Other organic chemicals
	3,924

	522 - Inorganic chemical elements, oxides and halogen salts
	6,719

	523 - Metal salts and peroxysalts, of inorganic acids
	8,115

	524 - Other inorganic chemicals; organic and inorganic compounds of precious metals
	378

	525 - Radioactive and associated materials
	394

	531 - Synthetic organic colouring matter and colour lakes, and preparations based thereon
	1,003

	532 - Dyeing and tanning extracts, and synthetic tanning materials
	212

	533 - Pigments, paints, varnishes and related materials
	48,641

	541 - Medicinal and pharmaceutical products, other than medicaments of group 542
	13,990

	542 - Medicaments (including veterinary medicaments)
	135,221

	551 - Essential oils, perfume and flavour materials
	3,672

	553 - Perfumery, cosmetic or toilet preparations (excluding soaps)
	111,640

	554 - Soap, cleansing and polishing preparations
	52,652

	562 - Fertilizers, manufactured
	1,106

	571 - Polymers of ethylene, in primary forms
	13,553

	572 - Polymers of styrene, in primary forms
	7,764

	573 - Polymers of vinyl chloride or of other halogenated olefins, in primary forms
	20,478

	574 - Polyacetals, other polyethers and epoxide resins, in primary forms; polycarbonates, alkyd resins, polyallyl esters and other polyesters, in primary forms
	4,090

	575 - Other plastics, in primary forms
	4,704

	581 - Tubes, pipes and hoses, and fittings therefor, of plastics
	13,113

	582 - Plates, sheets, film, foil and strip, of plastics
	26,917

	583 - Monofilament of which any cross-sectional dimension exceeds 1 mm, rods, sticks and profile shapes, whether or not surface-worked but not otherwise worked,
	1,003

	591 - Insecticides, rodenticides, fungicides, herbicides, anti-sprouting products and plant-growth regulators, disinfectants and similar products, put up in form

	6,100

	592 - Starches, inulin and wheat gluten; albuminoidal substances; glues
	6,913

	593 - Explosives and pyrotechnic products

	1,062

	597 - Prepared additives for mineral oils and the like; prepared liquids for hydraulic transmission; anti-freezing preparations and prepared de-icing fluids; lub
	8,235

	598 - Miscellaneous chemical products, n.e.s.
	75,665

	611 - Leather
	483

	612 - Manufactures of leather or of composition leather, n.e.s.; saddlery and harness
	413

	621 - Materials of rubber (e.g., pastes, plates, sheets, rods, thread, tubes, of rubber)
	8,832

	625 - Rubber tyres, interchangeable tyre treads, tyre flaps and inner tubes for wheels of all kinds
	67,866

	629 - Articles of rubber, n.e.s.
	12,399

	633 - Cork manufactures
	1,938

	634 - Veneers, plywood, particle board, and other wood, worked, n.e.s.
	36,507

	635 - Wood manufactures, n.e.s.
	9,114

	641 - Paper and paperboard
	74,289

	642 - Paper and paperboard, cut to size or shape, and articles of paper or paperboard
	85,761

	651 - Textile yarn
	1,237

	652 - Cotton fabrics, woven (not including narrow or special fabrics)
	11,462

	653 - Fabrics, woven, of man-made textile materials (not including narrow or special fabrics)
	99,199

	654 - Other textile fabrics, woven
	12,815

	655 - Knitted or crocheted fabrics (including tubular knit fabrics, n.e.s., pile fabrics and openwork fabrics), n.e.s.
	993

	656 - Tulles, lace, embroidery, ribbons, trimmings and other smallwares
	2,077

	657 - Special yarns, special textile fabrics and related products
	4,625

	658 - Made-up articles, wholly or chiefly of textile materials, n.e.s.
	31,294

	659 - Floor coverings, etc.
	42,727

	661 - Lime, cement, and fabricated construction materials (except glass and clay materials)
	128,674

	662 - Clay construction materials and refractory construction materials
	68,005

	663 - Mineral manufactures, n.e.s.
	9,696

	664 - Glass
	29,517

	665 - Glassware
	16,167

	666 - Pottery
	8,428

	667 - Pearls and precious or semiprecious stones, unworked or worked

	634

	673 - Flat-rolled products of iron or non-alloy steel, not clad, plated or coated
	23,574

	674 - Flat-rolled products of iron or non-alloy steel, clad, plated or coated
	31,236

	675 - Flat-rolled products of alloy steel

	3,149

	676 - Iron and steel bars, rods, angles, shapes and sections (including sheet piling)
	96,658

	678 - Wire of iron or steel
	7,222

	679 - Tubes, pipes and hollow profiles, and tube or pipe fittings, of iron or steel
	177,436

	682 - Copper
	30,368

	683 - Nickel
	130

	684 - Aluminium
	59,241

	686 - Zinc
	470

	691 - Structures and parts of structures, n.e.s., of iron, steel or aluminium
	40,423

	692 - Metal containers for storage or transport
	19,236

	693 - Wire products (excluding insulated electrical wiring) and fencing grills
	7,877

	694 - Nails, screws, nuts, bolts, rivets and the like, of iron, steel, copper or aluminium
	14,492

	695 - Tools for use in the hand or in machines
	5,722

	696 - Cutlery
	6,358

	697 - Household equipment of base metal, n.e.s.
	35,153

	699 - Manufactures of base metal, n.e.s.
	38,967

	711 - Steam or other vapour-generating boilers, superheated water boilers, and auxiliary plant for use therewith; parts thereof
	2,731

	712 - Steam turbines and other vapour turbines, and parts thereof, n.e.s.
	16,926

	713 - Internal combustion piston engines, and parts thereof, n.e.s.
	28,503

	714 - Engines and motors, non-electric (other than those of groups 712, 713 and 718); parts, n.e.s., of these engines and motors
	21,922

	716 - Rotating electric plant, and parts thereof, n.e.s.
	41,157

	721 - Agricultural machinery (excluding tractors), and parts thereof
	3,679

	722 - Tractors (other than those of headings 744.14 and 744.15)
	11,414

	723 - Civil engineering and contractors' plant and equipment; parts thereof
	95,664

	724 - Textile and leather machinery, and parts thereof, n.e.s.
	2,237

	725 - Paper mill and pulp mill machinery, paper-cutting machines and other machinery for the manufacture of paper articles; parts thereof

	

	726 - Printing and bookbinding machinery, and parts thereof
	10,499

	727 - Food-processing machines (excluding domestic); parts thereof
	8,273

	728 - Other machinery and equipment specialized for particular industries; parts thereof, n.e.s.
	19,238

	731 - Machine tools working by removing metal or other material
	27,985

	733 - Machine tools for working metal, sintered metal carbides or cermets, without removing material

	3,249

	735 - Parts, n.e.s., and accessories suitable for use solely or principally with the machines falling within groups 731 and 733 (including work or tool holders,
	2,891

	737 - Metalworking machinery (other than machine tools), and parts thereof, n.e.s.
	4,476

	741 - Heating and cooling equipment, and parts thereof, n.e.s.
	185,097

	742 - Pumps for liquids, whether or not fitted with a measuring device; liquid elevators; parts for such pumps and liquid elevators
	46,533

	743 - Pumps (other than pumps for liquids), air or other gas compressors and fans; ventilating or recycling hoods incorporating a fan, whether or not fitted with
	59,414

	744 - Mechanical handling equipment, and parts thereof, n.e.s.
	45,887

	745 - Non-electrical machinery, tools and mechanical apparatus, and parts thereof, n.e.s.
	12,750

	746 - Ball- or roller bearings
	5,257

	747 - Taps, cocks, valves and similar appliances for pipes, boiler shells, tanks, vats or the like, including pressure-reducing valves and thermostatically contr
	50,568

	748 - Transmission shafts (including camshafts and crankshafts) and cranks; bearing housings and plain shaft bearings; gears and gearing; ball screws; gearboxes
	5,320

	749 - Non-electric parts and accessories of machinery, n.e.s.
	8,065

	751 - Office machines
	4,449

	752 - Automatic data-processing machines and units thereof; magnetic or optical readers, machines for transcribing data onto data media in coded form and machine
	42,310

	759 - Parts and accessories (other than covers, carrying cases and the like) suitable for use solely or principally with machines falling within groups 751 and 7
	95,459

	761 - Television receivers (including video monitors and video projectors), whether or not incorporating radio-broadcast receivers or sound- or video-recording o
	39,964

	762 - Radio-broadcast receivers, whether or not incorporating sound-recording or reproducing apparatus or a clock
	23,349

	763 - Sound recorders or reproducers; television image and sound recorders or reproducers; prepared unrecorded media
	11,517

	764 - Telecommunications equipment, n.e.s., and parts, n.e.s., and accessories of apparatus falling within groups 761, 762 and 763
	177,951

	771 - Electric power machinery (other than rotating electric plant of group 716), and parts thereof
	52,008

	772 - Electrical apparatus for switching or protecting electrical circuits or for making connections to or in electrical circuits (e.g., switches, relays, fuses,
	101,024

	773 - Equipment for distributing electricity, n.e.s.
	62,739

	774 - Electrodiagnostic apparatus for medical, surgical, dental or veterinary purposes, and radiological apparatus

	10,176

	775 - Household-type electrical and non-electrical equipment, n.e.s.
	79,473

	776 - Thermionic, cold cathode or photo-cathode valves and tubes (e.g., vacuum or vapour or gas-filled valves and tubes, mercury arc rectifying valves and tubes,
	3,785

	778 - Electrical machinery and apparatus, n.e.s.
	57,046

	781 - Motor cars and other motor vehicles principally designed for the transport of persons (other than motor vehicles for the transport of ten or more persons,
	1,136,902

	782 - Motor vehicles for the transport of goods and special-purpose motor vehicles
	96,901

	783 - Road motor vehicles, n.e.s.
	24,205

	784 - Parts and accessories of the motor vehicles of groups 722, 781, 782 and 783
	75,660

	785 - Motor cycles (including mopeds) and cycles, motorized and non-motorized; invalid carriages
	9,453

	786 - Trailers and semi-trailers; other vehicles, not mechanically-propelled; specially designed and equipped transport containers
	3,664

	792 - Aircraft and associated equipment; spacecraft (including satellites) and spacecraft launch vehicles; parts thereof
	35,008

	793 - Ships, boats (including hovercraft) and floating structures
	21,359

	811 - Prefabricated buildings
	763

	812 - Sanitary, plumbing and heating fixtures and fittings, n.e.s.
	14,067

	813 - Lighting fixtures and fittings, n.e.s.
	28,255

	821 - Furniture and parts thereof; bedding, mattresses, mattress supports, cushions and similar stuffed furnishings
	131,622

	831 - Trunks, suitcases, vanity cases, executive cases, briefcases, school satchels, binocular cases, camera cases, musical instrument cases, spectacle cases, gu
	34,839

	841 - Men's or boys' coats, capes, jackets, suits, blazers, trousers, shorts, shirts, underwear, nightwear and similar articles of textile fabrics, not knitted o
	82,852

	842 - Women's or girls' coats, capes, jackets, suits, trousers, shorts, shirts, dresses and skirts, underwear, nightwear and similar articles of textile fabrics,
	166,100

	843 - Men's or boys' coats, capes, jackets, suits, blazers, trousers, shorts, shirts, underwear, nightwear and similar articles of textile fabrics, knitted or cr

	

	844 - Women's or girls' coats, capes, jackets, suits, trousers, shorts, shirts, dresses and skirts, underwear, nightwear and similar articles of textile fabrics,
	1,804

	845 - Articles of apparel, of textile fabrics, whether or not knitted or crocheted, n.e.s.
	53,364

	846 - Clothing accessories, of textile fabrics, whether or not knitted or crocheted (other than those for babies)
	15,475

	848 - Articles of apparel and clothing accessories of other than textile fabrics; headgear of all materials
	10,606

	851 - Footwear

	75,443

	871 - Optical instruments and apparatus, n.e.s.
	883

	872 - Instruments and appliances, n.e.s., for medical, surgical, dental or veterinary purposes
	34,558

	873 - Meters and counters, n.e.s.
	809

	874 - Measuring, checking, analysing and controlling instruments and apparatus, n.e.s.
	63,012

	881 - Photographic apparatus and equipment, n.e.s.
	22,455

	882 - Photographic and cinematographic supplies
	9,042

	883 - Cinematographic film, exposed and developed, whether or not incorporating soundtrack or consisting only of soundtrack
	430

	884 - Optical goods, n.e.s.
	10,263

	885 - Watches and clocks
	39,698

	891 - Arms and ammunition
	3,731

	892 - Printed matter
	23,953

	893 - Articles, n.e.s., of plastics
	60,462

	894 - Baby carriages, toys, games and sporting goods
	36,093

	895 - Office and stationery supplies, n.e.s.
	12,554

	896 - Works of art, collectors' pieces and antiques
	331

	897 - Jewellery, goldsmiths' and silversmiths' wares, and other articles of precious or semiprecious materials, n.e.s.
	141,970

	898 - Musical instruments and parts and accessories thereof; records, tapes and other sound or similar recordings (excluding goods of groups 763 and 883)
	20,589

	899 - Miscellaneous manufactured articles, n.e.s.
	15,849

	931 - Special transactions and commodities not classified according to kind
	416,502

	961 - Coin (other than gold coin), not being legal tender
	315

	971 - Gold, non-monetary (excluding gold ores and concentrates)
	84,609

