

AGREEMENT

**IN THE FORM OF AN EXCHANGE OF LETTERS ON TRADE IN TEXTILE AND
CLOTHING PRODUCTS AND OTHER MARKET OPENING MEASURES
AMENDING THE AGREEMENT BETWEEN THE EUROPEAN COMMUNITY AND
THE SOCIALIST REPUBLIC OF VIETNAM, AS LAST AMENDED BY THE
AGREEMENT IN THE FORM OF AN EXCHANGE OF LETTERS INITIALLED ON
31 MARCH 2000**

1. LETTER FROM THE COUNCIL OF THE EUROPEAN UNION

Sir,

1. I have the honour to refer to the negotiations held from 12 to 15 February 2003 between our respective delegations with a view to amending the Agreement between the European Community and the Socialist Republic of Vietnam on trade in textile and clothing products initialled on 15 December 1992 and applied from 1 January 1993, as last amended by the Agreement in the form of an Exchange of Letters initialled on 31 March 2000 (hereinafter referred to as "the Agreement").
2. As a result of those negotiations, it was agreed to amend the Agreement as follows:
 - 2.1. Article 3 of the Agreement shall be replaced by the following:

‘Article 3

1. The European Community agrees to raise its quantitative limits of products listed in Annex 2 to the amounts set out therein for each Agreement year. This increase will be carried out each year upon implementation by Vietnam of its commitments under paragraphs 3,4,8 and 10. The quantitative limits for 2003 will be raised to the levels indicated in column 4. For the years 2004 and 2005 the quantitative limits as indicated in columns 5 and 6 will apply.

In the allocation of quantities for export to the Community, Vietnam undertakes to ensure that companies fully or partially owned by Community investors and Vietnamese companies are treated equally.

2. Exports of textile products set out in Annex 2 shall be subject to a double-checking system as specified in Protocol A.
3. In administering the quantitative limits referred to in paragraph 1, Vietnam shall ensure that the Community textile industry benefits from utilisation of such limits.

In particular, Vietnam undertakes to reserve, as a priority, 30% of the quantitative limits for firms in that industry for a period of four months beginning on 1 January of each year. For this purpose, contracts made with such firms during the period in question and submitted to the Vietnamese authorities during the same period shall be taken into consideration.

4. To facilitate the implementation of these provisions, the Community shall provide the competent Vietnamese authorities, before 31 October of each year, with a list of interested manufacturers and processors and of the quantity of products requested for each firm. To this end, the firms concerned must make direct contact with the relevant Vietnamese bodies during the period specified in paragraph 3, in order to verify what quantities are available under the reserve referred to in paragraph 3.

In case the amount granted under the industry reserve does not reach 30 % of the quantitative limits, the unused amount of the industry reserve can be reverted to the yearly overall quota levels from 1 May each year.

5. Subject to the provisions of this Agreement, and without prejudice to the quantitative system applicable to products subject to the operations referred to in Article 4, the

Community undertakes to suspend the application of quantitative restrictions currently in force in respect of products covered by this Agreement.

6. Exports of products referred to in Annex IV to the Agreement which are not subject to quantitative limits shall be subject to the double-checking system referred to in paragraph 2.
7. Should Vietnam become a Member of the World Trade Organisation before 1/1/2005, the Agreement and its Annexes, as well as this Exchange of Letters and its Appendices, will be applied in accordance with the Agreements and rules of the World Trade Organization and Vietnam's Protocol of Accession to the WTO. Any quotas maintained prior to the date of accession of Vietnam to the World Trade Organization will be notified to the Textiles Monitoring Body set up by the Agreement on Textiles and Clothing (ATC) in accordance with Article 2 of that Agreement, together with appropriate administrative arrangements, to be agreed prior to Vietnam's WTO accession, and phased out in accordance with the ATC and Vietnam's protocol of accession. Should Vietnam become member of the World Trade Organisation after 1/1/2005 but before the expiry date of this Agreement, the Agreements and rules of WTO shall be applied from the date of Vietnam's accession to the WTO.
8. Vietnam shall not apply tariffs on the import of textiles and clothing products of EU origin at rates higher than those indicated in Annex 3.
9. The Parties agree to refrain from applying any non-tariff measures inconsistent with WTO rules that could hinder trade in textile and clothing as indicated in a non-exhaustive list of these measures in Annex 4.
10. In addition to its commitments under paragraphs 3,4,8 and 9 above, Vietnam undertakes to take the measures indicated in Annex 5.
11. Under the terms to be agreed between Vietnam and Turkey and on the basis of an increase by Turkey of the quotas it applies vis-à-vis Vietnam, Vietnam agrees to extend the treatment provided to textile and clothing products originating in the European Communities to textile and clothing products originating from Turkey.
12. The Parties agree that the European Community retains, for a maximum period not extending beyond the duration of the ATC insofar as Vietnam has become Member of the WTO, the right to reapply the quota regime at the levels indicated in annex 2, column 3 in the event that Vietnam fails to fulfil any of the obligations contained in paragraphs 3,4,8,9 and 10 of this Agreement. Should any failure to fulfil its obligations take place in years 2004 or 2005, these levels will be increased by a growth rate of 3% per annum. The Parties agree that Vietnam retains the right to suspend the application of its commitments under paragraphs 3,4,8,9 and 10 should the European Community fail to fulfil any of the obligations contained in paragraphs 1 and 9 of this agreement. The Parties agree to consult with each other pursuant to paragraph 13 before exercising this right.
13. The Parties agree that the balance of the present agreement, forming a package of mutual concessions freely extended between the Parties, depends on the full and faithful implementation of all the terms of this Agreement. As a result the Parties agreed to consult periodically in order to ensure the proper implementation of this Agreement. In addition, the Parties agree to consult following the request of either Party concerning any aspect of this Agreement.

In the event that either party seeks to exercise the right contained in paragraph 12 it will provide the other party with details of any alleged failure in writing. Consultations with a view to remedying the failure in question will be held within 30 days of such a written request unless the Parties agree otherwise. In the event the Parties cannot agree on appropriate remedial action within 30 days from the start of the consultations either party will have the right to proceed under paragraph 12.'

2.2 Article 19(1) and 19(2) of the Agreement shall be replaced by the following:

1. This Agreement shall enter into force on the first day of the month following the date on which the Parties notify each other of the completion of the procedures necessary for that purpose. It shall be applicable until 31 December 2005.
2. Both Parties are ready to engage in further negotiations as of 1 January 2004 with a view to improving access to their respective markets.

2.3 Annex A of the Agreement is replaced by Annex 1 to this letter.

2.4 Annex B of the Agreement is replaced by Annex 2 to this letter.

2.5 To the Protocol concerning the industry reserve in annex D of the Agreement, the following is added:

The Vietnamese authorities shall provide the European Community with the list of the European companies benefiting from the Industry reserve and the quantities and categories for which licenses have been granted.

2.6 In the Protocol of Understanding annexed to the Agreement, articles 4 and 5 and its 3 annexes are repealed.

3. I should be obliged if you would confirm the agreement of the Socialist Republic of Vietnam to the above amendments. Should this be the case, this letter and its accompanying Annexes, together with your written confirmation shall constitute an Agreement in the form of an Exchange of Letters between the European Community and the Socialist Republic of Vietnam. This Agreement shall enter into force on the first day of the month following the date on which the European Community and the Socialist Republic of Vietnam notify each other of the completion of the procedures necessary for that purpose. In the meantime, the amendments to the Agreement shall be applied provisionally from 15 April 2003, subject to reciprocity.

Please accept, Sir, the assurance of my highest consideration.

For the Council of the European Union

Annex 1

TEXTILE PRODUCTS REFERRED TO IN ARTICLE 1

1. 1. Without prejudice to the rules for the interpretation of the combined nomenclature, the wording of the description of goods is considered to be of indicative value only, since the products covered by each category are determined, within this Annex, by CN codes. Where there is an “ex” symbol in front of a CN code, the products covered in each category are determined by the scope of the CN code and by that of the corresponding description
2. 2. When the constitutive material of the products of categories 1 to 114 is not specifically mentioned, these products are to be taken to be made exclusively of wool or of fine animal hair, of cotton or of man-made fibres.
3. 3. Garments which are not recognizable as being garments for men or boys or as being garments for women or girls are classified with the latter.
4. 4. Where the expression “babies' garments” is used, this is meant to cover garments up to and including commercial size 86.

Category	Description CN-Code 2002	Table of equivalence	
		pieces/kg	g/piece
(1)	(2)	(3)	(4)

GROUP I A

1	Cotton yarn, not put up for retail sale																																																						
	<table style="width: 100%; border-collapse: collapse;"> <tbody> <tr> <td style="width: 25%;">5204 11 00</td> <td style="width: 25%;">5204 19 00</td> <td style="width: 25%;">5205 11 005205</td> <td style="width: 25%;">12 00</td> </tr> <tr> <td>5205 13 00</td> <td>5205 14 00</td> <td>5205 15 105205</td> <td>15 90</td> </tr> <tr> <td>5205 21 00</td> <td>5205 22 00</td> <td>5205 23 005205</td> <td>24 00</td> </tr> <tr> <td>5205 26 00</td> <td>5205 27 00</td> <td>5205 28 005205</td> <td>31 00</td> </tr> <tr> <td>5205 32 00</td> <td>5205 33 00</td> <td>5205 34 005205</td> <td>35 00</td> </tr> <tr> <td>5205 41 00</td> <td>5205 42 00</td> <td>5205 43 005205</td> <td>44 00</td> </tr> <tr> <td>5205 46 00</td> <td>5205 47 00</td> <td>5205 48 005206</td> <td>11 00</td> </tr> <tr> <td>5206 12 00</td> <td>5206 13 00</td> <td>5206 14 005206</td> <td>15 10</td> </tr> <tr> <td>5206 15 90</td> <td>5206 21 00</td> <td>5206 22 005206</td> <td>23 00</td> </tr> <tr> <td>5206 24 00</td> <td>5206 25 10</td> <td>5206 25 905206</td> <td>31 00</td> </tr> <tr> <td>5206 32 00</td> <td>5206 33 00</td> <td>5206 34 005206</td> <td>35 00</td> </tr> <tr> <td>5206 41 00</td> <td>5206 42 00</td> <td>5206 43 005206</td> <td>44 00</td> </tr> <tr> <td>5206 45 00</td> <td>ex 5604 90 00</td> <td></td> <td></td> </tr> </tbody> </table>	5204 11 00	5204 19 00	5205 11 005205	12 00	5205 13 00	5205 14 00	5205 15 105205	15 90	5205 21 00	5205 22 00	5205 23 005205	24 00	5205 26 00	5205 27 00	5205 28 005205	31 00	5205 32 00	5205 33 00	5205 34 005205	35 00	5205 41 00	5205 42 00	5205 43 005205	44 00	5205 46 00	5205 47 00	5205 48 005206	11 00	5206 12 00	5206 13 00	5206 14 005206	15 10	5206 15 90	5206 21 00	5206 22 005206	23 00	5206 24 00	5206 25 10	5206 25 905206	31 00	5206 32 00	5206 33 00	5206 34 005206	35 00	5206 41 00	5206 42 00	5206 43 005206	44 00	5206 45 00	ex 5604 90 00				
5204 11 00	5204 19 00	5205 11 005205	12 00																																																				
5205 13 00	5205 14 00	5205 15 105205	15 90																																																				
5205 21 00	5205 22 00	5205 23 005205	24 00																																																				
5205 26 00	5205 27 00	5205 28 005205	31 00																																																				
5205 32 00	5205 33 00	5205 34 005205	35 00																																																				
5205 41 00	5205 42 00	5205 43 005205	44 00																																																				
5205 46 00	5205 47 00	5205 48 005206	11 00																																																				
5206 12 00	5206 13 00	5206 14 005206	15 10																																																				
5206 15 90	5206 21 00	5206 22 005206	23 00																																																				
5206 24 00	5206 25 10	5206 25 905206	31 00																																																				
5206 32 00	5206 33 00	5206 34 005206	35 00																																																				
5206 41 00	5206 42 00	5206 43 005206	44 00																																																				
5206 45 00	ex 5604 90 00																																																						
2	Woven fabrics of cotton, other than gauze, terry fabrics, pile fabrics, chenille fabrics, tulle and other net fabrics																																																						

5208 11 10	5208 11 90	5208 12 165208	12	19
5208 12 96	5208 12 99	5208 13 005208	19	00
5208 21 10	5208 21 90	5208 22 165208	22	19
5208 22 96	5208 22 99	5208 23 005208	29	00
5208 31 00	5208 32 16	5208 32 195208	32	96
5208 32 99	5208 33 00	5208 39 005208	41	00
5208 42 00	5208 43 00	5208 49 005208	51	00
5208 52 10	5208 52 90	5208 53 005208	59	00
5209 11 00	5209 12 00	5209 19 005209	21	00
5209 22 00	5209 29 00	5209 31 005209	32	00
5209 39 00	5209 41 00	5209 42 005209	43	00
5209 49 10	5209 49 90	5209 51 005209	52	00
5209 59 00	5210 11 10	5210 11 905210	12	00
5210 19 00	5210 21 10	5210 21 905210	22	00
5210 29 00	5210 31 10	5210 31 905210	32	00
5210 39 00	5210 41 00	5210 42 005210	49	00
5210 51 00	5210 52 00	5210 59 005211	11	00
5211 12 00	5211 19 00	5211 21 005211	22	00
5211 29 00	5211 31 00	5211 32 005211	39	00
5211 41 00	5211 42 00	5211 43 005211	49	10
5211 49 90	5211 51 00	5211 52 005211	59	00
5212 11 10	5212 11 90	5212 12 105212	12	90
5212 13 10	5212 13 90	5212 14 105212	14	90
5212 15 10	5212 15 90	5212 21 105212	21	90
5212 22 10	5212 22 90	5212 23 105212	23	90
5212 24 10	5212 24 90	5212 25 105212	25	90
ex 5811 00 00	ex 6308 00 00			

2 a)

Of which: Other than unbleached or bleached

5208 31 00	5208 32 16	5208 32 195208	32	96
5208 32 99	5208 33 00	5208 39 005208	41	00
5208 42 00	5208 43 00	5208 49 005208	51	00
5208 52 10	5208 52 90	5208 53 005208	59	00
5209 31 00	5209 32 00	5209 39 005209	41	00
5209 42 00	5209 43 00	5209 49 105209	49	90
5209 51 00	5209 52 00	5209 59 005210	31	10
5210 31 90	5210 32 00	5210 39 005210	41	00
5210 42 00	5210 49 00	5210 51 005210	52	00
5210 59 00	5211 31 00	5211 32 005211	39	00
5211 41 00	5211 42 00	5211 43 005211	49	10
5211 49 90	5211 51 00	5211 52 005211	59	00
5212 13 10	5212 13 90	5212 14 105212	14	90
5212 15 10	5212 15 90	5212 23 105212	23	90
5212 24 10	5212 24 90	5212 25 105212	25	90
ex 5811 00 00	ex 6308 00 00			

3

Woven fabrics of synthetic fibres (discontinuous or waste) other than narrow woven fabrics, pile fabrics (incl. terry fabrics) and chenille fabrics

5512 11 00	5512 19 10	5512 19 905512	21	00
5512 29 10	5512 29 90	5512 91 005512	99	10
5512 99 90	5513 11 20	5513 11 905513	12	00
5513 13 00	5513 19 00	5513 21 105513	21	30
5513 21 90	5513 22 00	5513 23 005513	29	00
5513 31 00	5513 32 00	5513 33 005513	39	00
5513 41 00	5513 42 00	5513 43 005513	49	00
5514 11 00	5514 12 00	5514 13 005514	19	00
5514 21 00	5514 22 00	5514 23 005514	29	00
5514 31 00	5514 32 00	5514 33 005514	39	00
5514 41 00	5514 42 00	5514 43 005514	49	00
5515 11 10	5515 11 30	5515 11 905515	12	10
5515 12 30	5515 12 90	5515 13 115515	13	19
5515 13 91	5515 13 99	5515 19 105515	19	30
5515 19 90	5515 21 10	5515 21 305515	21	90
5515 22 11	5515 22 19	5515 22 915515	22	99
5515 29 10	5515 29 30	5515 29 905515	91	10
5515 91 30	5515 91 90	5515 92 115515	92	19
5515 92 91	5515 92 99	5515 99 105515	99	30
5515 99 90	5803 90 30	ex 5905 00 70	ex 6308 00 00	

3 a)

Of which: Other than unbleached or bleached

5512 19 10	5512 19 90	5512 29 105512	29	90
5512 99 10	5512 99 90	5513 21 105513	21	30
5513 21 90	5513 22 00	5513 23 005513	29	00
5513 31 00	5513 32 00	5513 33 005513	39	00
5513 41 00	5513 42 00	5513 43 005513	49	00
5514 21 00	5514 22 00	5514 23 005514	29	00
5514 31 00	5514 32 00	5514 33 005514	39	00
5514 41 00	5514 42 00	5514 43 005514	49	00
5515 11 30	5515 11 90	5515 12 305515	12	90
5515 13 19	5515 13 99	5515 19 305515	19	90
5515 21 30	5515 21 90	5515 22 195515	22	99
5515 29 30	5515 29 90	5515 91 305515	91	90
5515 92 19	5515 92 99	5515 99 305515	99	90
ex 5803 90 30	ex 5905 00 70	ex 6308 00 00		

GROUP I B

4	Shirts, T-shirts, lightweight fine knit roll, polo or turtle necked jumpers and pullovers (other than of wool or fine animal hair), undervests and the like, knitted or crocheted	6.48	154																									
	<table border="0"> <tr><td>6105 10 00</td><td>6105 20 10</td><td>6105 20 906105</td><td>90</td><td>10</td></tr> <tr><td>6109 10 00</td><td>6109 90 10</td><td>6109 90 306110</td><td>20</td><td>10</td></tr> <tr><td>6110 30 10</td><td></td><td></td><td></td><td></td></tr> </table>	6105 10 00	6105 20 10	6105 20 906105	90	10	6109 10 00	6109 90 10	6109 90 306110	20	10	6110 30 10																
6105 10 00	6105 20 10	6105 20 906105	90	10																								
6109 10 00	6109 90 10	6109 90 306110	20	10																								
6110 30 10																												
5	Jerseys, pullovers, slip-overs, waistcoats, twinsets, cardigans, bed-jackets and jumpers (others than jackets and blazers), anoraks, wind-cheaters, waister jackets and the like, knitted or crocheted	4.53	221																									
	<table border="0"> <tr><td>6101 10 90</td><td>6101 20 90</td><td>6101 30 906102</td><td>10</td><td>90</td></tr> <tr><td>6102 20 90</td><td>6102 30 90</td><td>6110 11 106110</td><td>11</td><td>30</td></tr> <tr><td>6110 11 90</td><td>6110 12 10</td><td>6110 12 906110</td><td>19</td><td>10</td></tr> <tr><td>6110 19 90</td><td>6110 20 91</td><td>6110 20 996110</td><td>30</td><td>91</td></tr> <tr><td>6110 30 99</td><td></td><td></td><td></td><td></td></tr> </table>	6101 10 90	6101 20 90	6101 30 906102	10	90	6102 20 90	6102 30 90	6110 11 106110	11	30	6110 11 90	6110 12 10	6110 12 906110	19	10	6110 19 90	6110 20 91	6110 20 996110	30	91	6110 30 99						
6101 10 90	6101 20 90	6101 30 906102	10	90																								
6102 20 90	6102 30 90	6110 11 106110	11	30																								
6110 11 90	6110 12 10	6110 12 906110	19	10																								
6110 19 90	6110 20 91	6110 20 996110	30	91																								
6110 30 99																												
6	Men's or boys' woven breeches, shorts other than swimwear and trousers (incl. slacks); women's or girls' woven trousers and slacks, of wool, of cotton or of man made fibres; lower parts of track suits with lining, others than category 16 or 29, of cotton or of man-made fibres	1.76	568																									
	<table border="0"> <tr><td>6203 41 10</td><td>6203 41 90</td><td>6203 42 316203</td><td>42</td><td>33</td></tr> <tr><td>6203 42 35</td><td>6203 42 90</td><td>6203 43 196203</td><td>43</td><td>90</td></tr> <tr><td>6203 49 19</td><td>6203 49 50</td><td>6204 61 106204</td><td>62</td><td>31</td></tr> <tr><td>6204 62 33</td><td>6204 62 39</td><td>6204 63 186204</td><td>69</td><td>18</td></tr> <tr><td>6211 32 42</td><td>6211 33 42</td><td>6211 42 42</td><td>6211 43 42</td><td></td></tr> </table>	6203 41 10	6203 41 90	6203 42 316203	42	33	6203 42 35	6203 42 90	6203 43 196203	43	90	6203 49 19	6203 49 50	6204 61 106204	62	31	6204 62 33	6204 62 39	6204 63 186204	69	18	6211 32 42	6211 33 42	6211 42 42	6211 43 42			
6203 41 10	6203 41 90	6203 42 316203	42	33																								
6203 42 35	6203 42 90	6203 43 196203	43	90																								
6203 49 19	6203 49 50	6204 61 106204	62	31																								
6204 62 33	6204 62 39	6204 63 186204	69	18																								
6211 32 42	6211 33 42	6211 42 42	6211 43 42																									
7	Women's or girls' blouses, shirts and shirt-blouses, whether or not knitted or crocheted, of wool, of cotton or man-made fibres	5.55	180																									
	<table border="0"> <tr><td>6106 10 00</td><td>6106 20 00</td><td>6106 90 106206</td><td>20</td><td>00</td></tr> <tr><td>6206 30 00</td><td>6206 40 00</td><td></td><td></td><td></td></tr> </table>	6106 10 00	6106 20 00	6106 90 106206	20	00	6206 30 00	6206 40 00																				
6106 10 00	6106 20 00	6106 90 106206	20	00																								
6206 30 00	6206 40 00																											
8	Men's or boys' shirts, other than knitted or crocheted, of wool, cotton or man-made fibres	4,60	217																									
	<table border="0"> <tr><td>6205 10 00</td><td>6205 20 00</td><td>6205 30 00</td><td></td><td></td></tr> </table>	6205 10 00	6205 20 00	6205 30 00																								
6205 10 00	6205 20 00	6205 30 00																										

GROUP II A

9	Terry towelling and similar woven terry fabrics of cotton; toilet linen and kitchen linen, other than knitted or crocheted, of terry towelling and woven terry fabrics, of cotton							
	<table border="0"> <tr><td>5802 11 00</td><td>5802 19 00</td><td>ex 6302 60 00</td><td></td><td></td></tr> </table>	5802 11 00	5802 19 00	ex 6302 60 00				
5802 11 00	5802 19 00	ex 6302 60 00						
20	Bed linen, other than knitted or crocheted							

	6302 21 00 6302 31 90	6302 22 90 6302 32 90	6302 29 90 6302 39 90	31	10		
22	Yarn of staple or waste synthetic fibres, not put up for retail sale						
	5508 10 11 5509 21 10 5509 31 10 5509 41 10 5509 51 00 5509 59 00 5509 69 00 5509 99 00	5508 10 19 5509 21 90 5509 31 90 5509 41 90 5509 52 10 5509 61 10 5509 91 10	5509 11 00 5509 22 10 5509 32 10 5509 42 10 5509 52 90 5509 61 90 5509 91 90	12 22 32 42 53 62 92	00 90 90 90 00 00 00		
22 a)	Of which acrylic						
	Ex 5508 10 19 5509 32 90 5509 69 00	5509 31 10 5509 61 10	5509 31 90 5509 61 90	32 62	10 00		
23	Yarn of staple or waste artificial fibres, not put up for retail sale						
	5508 20 10 5510 30 00	5510 11 00 5510 90 00	5510 12 00	20	00		
32	Woven pile fabrics and chenille fabrics (other than terry towelling or terry fabrics of cotton and narrow woven fabrics) and tufted textile surfaces, of wool, of cotton or of man-made textile fibres						
	5801 10 00 5801 24 00 5801 32 00 5801 36 00	5801 21 00 5801 25 00 5801 33 00 5802 20 00	5801 22 00 5801 26 00 5801 34 00 5802 30 00	23 31 35	00 00 00		
32 a)	Of which: Cotton corduroy						
	5801 22 00						
39	Table linen, toilet linen and kitchen linen, other than knitted or crocheted, other than of terry towelling or a similar terry fabrics of cotton						
	6302 51 10 6302 91 10	6302 51 90 6302 91 90	6302 53 90 6302 93 90	ex 6302 59 00 ex 6302 99 00			

GROUP II B

12	Panty-hose and tights, stockings, understockings, socks, ankle-socks, sockettes and the like, knitted or crocheted, other than for babies, including stockings for varicose veins, other than products of category 70	24.3 pairs	41
	6115 12 00 6115 91 00 6115 93 99	6115 19 00 6115 92 00 6115 99 00	6115 20 11 6115 93 10 6115 93 10
13	Men's or boys' underpants and briefs, women's or girls' knickers and briefs, knitted or crocheted, of wool, of cotton or of man-made fibres	17	59
	6107 11 00 6108 22 00	6107 12 00 6108 29 00	6107 19 00 ex 6212 10 10
14	Men's or boys' woven overcoats, raincoats and other coats, cloaks and capes, of wool, of cotton or of man-made textile fibres (other than parkas) (of category 21)	0.72	1 389
	6201 11 00 ex 6201 13 90	ex 6201 12 10 6210 20 00	ex 6201 12 90 ex 6201 13 10

15	Women's or girls' woven overcoats, raincoats and other coats, cloaks and capes; jackets and blazers, of wool, of cotton or of man-made textile fibres (other than parkas) (of category 21)	0.84	1 190
	6202 11 00 ex 6202 12 10 ex 6202 12 90ex 6202 13 10 ex 6202 13 90 6204 31 00 6204 32 906204 33 90 6204 39 19 6210 30 00		
16	Men's or boys' suits and ensembles, other than knitted or crocheted, of wool, of cotton or of man-made fibres, excluding ski suits; men's or boys' track suits with lining, with an outer shell of a single identical fabric, of cotton or of man-made fibres	0.80	1 250
	6203 11 00 6203 12 00 6203 19 106203 19 30 6203 21 00 6203 22 80 6203 23 806203 29 18 6211 32 31 6211 33 31		
17	Men's or boys' jackets or blazers, other than knitted or crocheted, of wool, of cotton or of man-made fibres	1.43	700
	6203 31 00 6203 32 90 6203 33 90 6203 39 19		
18	Men's or boys' singlets and other vests, underpants, briefs, nightshirts, pyjamas, bathrobes, dressing gowns and similar articles, other than knitted or crocheted		
	6207 11 00 6207 19 00 6207 21 006207 22 00 6207 29 00 6207 91 10 6207 91 906207 92 00 6207 99 00		
	Women's or girls' singlets and other vests, slips, petticoats, briefs, panties, night-dresses, pyjamas, negligees, bathrobes, dressing gowns and similar articles, other than knitted or crocheted		
	6208 11 00 6208 19 10 6208 19 906208 21 00 6208 22 00 6208 29 00 6208 91 116208 91 19 6208 91 90 6208 92 00 6208 99 00 ex 6212 10 10		
19	Handkerchiefs, other than knitted or crocheted	59	17
	6213 20 00 6213 90 00		
21	Parkas; anoraks, windcheaters, waister jackets and the like, other than knitted or crocheted, of wool, of cotton or of man-made fibres; upper parts of tracksuits with lining, other than category 16 or 29, of cotton or of man-made fibres	2.3	435
	Ex 6201 12 10 ex 6201 12 90 ex 6201 13 10ex 6201 13 90 6201 91 00 6201 92 00 6201 93 00ex 6202 12 10 ex 6202 12 90 ex 6202 13 10 ex 6202 13 906202 91 00 6202 92 00 6202 93 00 6211 32 416211 33 41 6211 42 41 6211 43 41		
24	Men's or boys' nightshirts, pyjamas, bathrobes, dressing gowns and similar articles, knitted or crocheted	3.9	257
	6107 21 00 6107 22 00 6107 29 006107 91 10 6107 91 90 6107 92 00 ex 6107 99 00		
	Women's or girls' night-dresses, pyjamas, negligees, bathrobes, dressing gowns and similar articles, knitted or crocheted		
	6108 31 10 6108 31 90 6108 32 116108 32 19 6108 32 90 6108 39 00 6108 91 106108 91 90 6108 92 00 6108 99 10		
26	Women's or girls' dresses, of wool, of cotton or of man-made fibres	3.1	323

	6104 41 00 6104 42 00 6104 43 006104 44 00 6204 41 00 6204 42 00 6204 43 00 6204 44 00		
27	Women's or girls' skirts, including divided skirts	2.6	385
	6104 51 00 6104 52 00 6104 53 006104 59 00 6204 51 00 6204 52 00 6204 53 00 6204 59 10		
28	Trousers, bib and brace overalls, breeches and shorts (other than swimwear), knitted or crocheted, of wool, of cotton or of man-made fibres	1.61	620
	6103 41 10 6103 41 90 6103 42 106103 42 90 6103 43 10 6103 43 90 6103 49 106103 49 91 6104 61 10 6104 61 90 6104 62 106104 62 90 6104 63 10 6104 63 90 6104 69 10 6104 69 91		
29	Women's or girls' suits and ensembles, other than knitted or crocheted, of wool, of cotton or of man-made fibres, excluding ski suits; women's or girls' track suits with lining, with an outer shell of an identical fabric, of cotton or of man-made fibres	1.37	730
	6204 11 00 6204 12 00 6204 13 006204 19 10 6204 21 00 6204 22 80 6204 23 806204 29 18 6211 42 31 6211 43 31		
31	Brassières, woven, knitted or crocheted	18.2	55
	Ex 6212 10 10 6212 10 90		
68	Babies' garments and clothing accessories, excluding babies' gloves, mittens and mitts of categories 10 and 87, and babies' stockings, socks and sockettes, other than knitted or crocheted, of category 88		
	6111 10 90 6111 20 90 6111 30 90ex 6111 90 00 ex 6209 10 00 ex 6209 20 00 ex 6209 30 00 ex 6209 90 00		
73	Track suits of knitted or crocheted fabric, of wool, of cotton or of man-made textile fibres	1.67	600
	6112 11 00 6112 12 00 6112 19 00		
76	Men's or boys' industrial or occupational clothing, other than knitted or crocheted		
	6203 22 10 6203 23 10 6203 29 116203 32 10 6203 33 10 6203 39 11 6203 42 116203 42 51 6203 43 11 6203 43 31 6203 49 116203 49 31 6211 32 10 6211 33 10		
	Women's or girls' aprons, smock overalls and other industrial or occupational clothing, other than knitted or crocheted		
	6204 22 10 6204 23 10 6204 29 116204 32 10 6204 33 10 6204 39 11 6204 62 116204 62 51 6204 63 11 6204 63 31 6204 69 116204 69 31 6211 42 10 6211 43 10		
77	Ski suits, other than knitted or crocheted		
	ex 6211 20 00		
78	Garments, other than knitted or crocheted, excluding garments of categories 6, 7, 8, 14, 15, 16, 17, 18, 21, 26, 27, 29, 68, 72, 76 and 77		

	6203 41 30	6203 42 59	6203 43 396203	49	39
	6204 61 80	6204 61 90	6204 62 596204	62	90
	6204 63 39	6204 63 90	6204 69 396204	69	50
	6210 40 00	6210 50 00	6211 31 006211	32	90
	6211 33 90	6211 41 00	6211 42 90	6211 43 90	
83	Overcoats, jackets, blazers and other garments, including ski suits, knitted or crocheted, excluding garments of categories 4, 5, 7, 13, 24, 26, 27, 28, 68, 69, 72, 73, 74, 75				
	6101 10 10	6101 20 10	6101 30 106102	10	10
	6102 20 10	6102 30 10	6103 31 006103	32	00
	6103 33 00	ex 6103 39 00	6104 31 006104	32	00
	6104 33 00	ex 6104 39 00	6112 20 006113	00	90
	6114 10 00	6114 20 00	6114 30 00		

GROUP III A

33	Woven fabrics of synthetic filament yarn obtained from strip or the like of polyethylene or polypropylene, less than 3 m wide				
	5407 20 11				
	Sacks and bags, of a kind used for the packing of goods, not knitted or crocheted, obtained from strip or the like				
	6305 32 81	6305 32 89	6305 33 91	6305 33 99	
34	Woven fabrics of synthetic filament yarn obtained from strip or the like of polyethylene or polypropylene, 3 m or more wide				
	5407 20 19				
35	Woven fabrics of synthetic fibres (continuous), other than those for tyres of category 114				
	5407 10 00	5407 20 90	5407 30 005407	41	00
	5407 42 00	5407 43 00	5407 44 005407	51	00
	5407 52 00	5407 53 00	5407 54 005407	61	10
	5407 61 30	5407 61 50	5407 61 905407	69	10
	5407 69 90	5407 71 00	5407 72 005407	73	00
	5407 74 00	5407 81 00	5407 82 005407	83	00
	5407 84 00	5407 91 00	5407 92 005407	93	00
	5407 94 00	ex 5811 00 00	ex 5905 00 70		
35 a)	Of which:Other than unbleached or bleached				
	ex 5407 10 00	ex 5407 20 90	ex 5407 30 005407	42	00
	5407 43 00	5407 44 00	5407 52 005407	53	00
	5407 54 00	5407 61 30	5407 61 505407	61	90
	5407 69 90	5407 72 00	5407 73 005407	74	00
	5407 82 00	5407 83 00	5407 84 005407	92	00
	5407 93 00	5407 94 00	ex 5811 00 00	ex 5905 00 70	
36	Woven fabrics of continuous artificial fibres , other than those for tyres of category 114				
	5408 10 00	5408 21 00	5408 22 105408	22	90
	5408 23 10	5408 23 90	5408 24 005408	31	00
	5408 32 00	5408 33 00	5408 34 00ex	5811	00 00
	ex 5905 00 70				
36 a)	Of which:Other than unbleached or bleached				
	ex 5408 10 00	5408 22 10	5408 22 905408	23	10
	5408 23 90	5408 24 00	5408 32 005408	33	00
	5408 34 00	ex 5811 00 00	ex 5905 00 70		

37	Woven fabrics of artificial staple fibres						
	5516 11 00	5516 12 00	5516 13 00	5516 14 00	5516 15 00	14	00
	5516 21 00	5516 22 00	5516 23 00	5516 24 00	5516 25 00	23	90
	5516 24 00	5516 31 00	5516 32 00	5516 33 00	5516 34 00	33	00
	5516 34 00	5516 41 00	5516 42 00	5516 43 00	5516 44 00	43	00
	5516 44 00	5516 91 00	5516 92 00	5516 93 00	5516 94 00	93	00
	5516 94 00	5803 90 50	ex 5905 00 70				
37 a)	Of which:Other than unbleached or bleached						
	5516 12 00	5516 13 00	5516 14 00	5516 15 00	5516 16 00	22	00
	5516 23 10	5516 23 90	5516 24 00	5516 25 00	5516 26 00	32	00
	5516 33 00	5516 34 00	5516 42 00	5516 43 00	5516 44 00	43	00
	5516 44 00	5516 92 00	5516 93 00	5516 94 00	5516 95 00	94	00
	ex 5803 90 50	ex 5905 00 70					
38 A	Knitted or crocheted synthetic curtain fabric including net curtain fabric						
	6005 31 10	6005 32 10	6005 33 10	6005 34 10	6005 35 10		
	6006 31 10	6006 32 10	6006 33 10	6006 34 10	6006 35 10		
38 B	Net curtains, other than knitted or crocheted						
	ex 6303 91 00	ex 6303 92 90	ex 6303 99 90				
40	Woven curtains (including drapes, interior blinds, curtain and bed valances and other furnishing articles), other than knitted or crocheted, of wool, of cotton or of man-made fibres						
	ex 6303 91 00	ex 6303 92 90	ex 6303 99 90	ex 6304 19 90	ex 6304 99 00	19	10
41	Yarn of synthetic filament (continuous), not put up for retail sale, other than non textured single yarn untwisted or with a twist of not more than 50 turns/m						
	5401 10 11	5401 10 19	5402 10 10	5402 10 11	5402 10 12	10	90
	5402 20 00	5402 31 00	5402 32 00	5402 33 00	5402 34 00	33	00
	5402 39 10	5402 39 90	5402 49 10	5402 49 11	5402 49 12	49	91
	5402 49 99	5402 51 00	5402 52 00	5402 53 00	5402 54 00	59	10
	5402 59 90	5402 61 00	5402 62 00	5402 63 00	5402 64 00	69	10
	5402 69 90	ex 5604 20 00	ex 5604 90 00				
42	Yarn of continuous man-made fibres, not put up for retail sale						
	5401 20 10						
	Yarn of artificial fibres; yarn of artificial filaments, not put up for retail sale, other than single yarn of viscose rayon untwisted or with a twist of not more than 250 turns/m and single non textured yarn of cellulose acetate						
	5403 10 00	5403 20 00	ex 5403 32 00	ex 5403 33 00	ex 5403 34 00	33	00
	5403 39 00	5403 41 00	5403 42 00	5403 43 00	5403 44 00	49	00
	ex 5604 20 00						
43	Yarn of man-made filament, yarn of artificial staple fibres, cotton yarn, put up for retail sale						
	5204 20 00	5207 10 00	5207 90 10	5207 90 11	5207 90 12	10	90
	5401 20 90	5406 10 00	5406 20 10	5406 20 11	5406 20 12	20	90
	5511 30 00						
46	Carded or combed sheep's or lambs' wool or other fine animal hair						
	5105 10 00	5105 21 00	5105 29 10	5105 29 11	5105 29 12	31	00
	5105 39 10	5105 39 90					

47	Yarn of carded sheep's or lambs' wool (woollen yarn) or of carded fine animal hair, not put up for retail sale				
	5106 10 10 5106 10 90 5106 20 105106 20 91 5106 20 99 5108 10 10 5108 10 90				
48	Yarn of combed sheep's or lambs' wool (worsted yarn) or of combed fine animal hair, not put up for retail sale				
	5107 10 10 5107 10 90 5107 20 105107 20 30 5107 20 51 5107 20 59 5107 20 915107 20 99 5108 20 10 5108 20 90				
49	Yarn of sheep's or lambs' wool or of combed fine animal hair, put up for retail sale				
	5109 10 10 5109 10 90 5109 90 10 5109 90 90				
50	Woven fabrics of sheep's or lambs' wool or of fine animal hair				
	5111 11 11 5111 11 19 5111 11 915111 11 99 5111 19 11 5111 19 19 5111 19 315111 19 39 5111 19 91 5111 19 99 5111 20 005111 30 10 5111 30 30 5111 30 90 5111 90 105111 90 91 5111 90 93 5111 90 99 5112 11 105112 11 90 5112 19 11 5112 19 19 5112 19 915112 19 99 5112 20 00 5112 30 10 5112 30 305112 30 90 5112 90 10 5112 90 91 5112 90 93 5112 90 99				
51	Cotton, carded or combed				
	5203 00 00				
53	Cotton gauze				
	5803 10 00				
54	Artificial staple fibres, including waste, carded, combed or otherwise processed for spinning				
	5507 00 00				
55	Synthetic staple fibres, including waste, carded, combed or otherwise processed for spinning				
	5506 10 00 5506 20 00 5506 30 005506 90 10 5506 90 90				
56	Yarn of synthetic staple fibres (including waste), put up for retail sale				
	5508 10 90 5511 10 00 5511 20 00				
58	Carpets, carpentines and rugs, knotted (made up or not)				
	5701 10 10 5701 10 91 5701 10 935701 10 99 5701 90 10 5701 90 90				
59	Carpets and other textile floor coverings, other than the carpets of category 58				
	5702 10 00 5702 31 00 5702 32 005702 39 10 5702 41 00 5702 42 00 5702 49 105702 51 00 5702 52 00 ex 5702 59 00 5702 91 005702 92 00 ex 5702 99 00 5703 10 00 5703 20 115703 20 19 5703 20 91 5703 20 99 5703 30 115703 30 19 5703 30 51 5703 30 59 5703 30 915703 30 99 5703 90 00 5704 10 00 5704 90 005705 00 10 5705 00 30 ex 5705 00 90				

60	Tapestries, hand-made, of the type Gobelins, Flanders, Aubusson, Beauvais and the like, and needlework tapestries (e.g. petit point and cross stitch) made in panels and the like by hand				
	5805 00 00				
61	Narrow woven fabrics, and narrow fabrics (bolduc) consisting of warp without weft, assembled by means of an adhesive, other than labels and similar articles of category 62 Elastic fabrics and trimmings (not knitted or crocheted), made from textile materials assembled from rubber thread				
	ex 5806 10 00 5806 32 90	5806 20 00 5806 39 00	5806 31 00 5806 40 00	32	10
62	Chenille yarn (incl. flock chenille yarn), gimped yarn (other than metallized yarn and gimped horsehair yarn)				
	5606 00 91 5606 00 99				
	Tulle and other net fabrics but not including woven, knitted or crocheted fabrics, hand or mechanically-made lace, in the piece, in strips or in motifs				
	5804 10 11 5804 21 90	5804 10 19 5804 29 10	5804 10 90 5804 29 90	21 5804 30 00	10
	Labels, badges and the like of textile materials, not embroidered, in the piece, in strips or cut to shape or size, woven				
	5807 10 10 5807 10 90				
	Braids and ornamental trimmings in the piece; tassels, pompons and the like				
	5808 10 00 5808 90 00				
	Embroidery, in the piece, in strips or in motifs				
	5810 10 10 5810 92 10	5810 10 90 5810 92 90	5810 91 10 5810 99 10	91 5810 99 90	90
63	Knitted or crocheted fabric of synthetic fibres containing by weight 5% or more elastomeric yarn and knitted or crocheted fabrics containing by weight 5% or more of rubber thread				
	5906 91 00 6004 90 00	ex 6002 40 00	6002 90 00	ex 6004	10 00
	Raschel lace and long-pile fabric of synthetic fibres				
ex 6001 10 00 6005 33 50	6003 30 10 6005 34 50	6005 31 50	6005	32 50	
65	Knitted or crocheted fabric, other than those of categories 38 A and 63, of wool, of cotton or of man-made fibres				
	5606 00 10 6001 29 10 6001 91 90 6001 92 90 6003 20 00 6005 10 00 6005 24 00 6005 34 90 6005 44 00 6006 23 00 6006 33 90 6006 43 00	ex 6001 10 00 6001 91 10 6001 92 10 6001 99 10 6003 30 90 6005 21 00 6005 31 90 6005 41 00 6006 10 00 6006 24 00 6006 34 90 6006 44 00	6001 21 00 6001 91 30 6001 92 30 ex 6002 40 00 6003 40 00 6005 22 00 6005 32 90 6005 42 00 6006 21 00 6006 31 90 6006 41 00	22 91 92 10 ex 6004 23 33 43 22 32 42	00 50 50 00 10 00 00 90 00 00 90 00

66	Travelling rugs and blankets, other than knitted or crocheted, of wool, of cotton or of man-made fibres		
	6301 10 00 6301 20 91 6301 20 996301 30 90 ex 6301 40 90 ex 6301 90 90		

GROUP III B

10	Gloves, mittens and mitts, knitted or crocheted	17 pairs	59
	6111 10 10 6111 20 10 6111 30 10ex 6111 90 00 6116 10 20 6116 10 80 6116 91 006116 92 00 6116 93 00 6116 99 00		
67	Knitted or crocheted clothing accessories other than for babies; household linen of all kinds, knitted or crocheted; curtains (incl. drapes) and interior blinds, curtain or bed valances and other furnishing articles knitted or crocheted; knitted or crocheted blankets and travelling rugs, other knitted or crocheted articles including parts of garments or of clothing accessories		
	5807 90 90 6113 00 10 6117 10 006117 20 00 6117 80 10 6117 80 90 6117 90 006301 20 10 6301 30 10 6301 40 10 6301 90 106302 10 10 6302 10 90 6302 40 00 ex 6302 60 006303 11 00 6303 12 00 6303 19 00 6304 11 006304 91 00 ex 6305 20 00 6305 32 11 ex 6305 32 906305 33 10 ex 6305 39 00 ex 6305 90 00 6307 10 10 6307 90 10		
67 a)	Of which: Sacks and bags of a kind used for the packing of goods, made from polyethylene or polypropylene strip		
	6305 32 11 6305 33 10		
69	Women's and girls' slips and petticoats, knitted or crocheted	7.8	128
	6108 11 00 6108 19 00		
70	Panty-hose and tights of synthetic fibres, measuring per single yarn less than 67 decitex (6,7 tex)	30.4 pairs	33
	6115 11 00 6115 20 19		
	Women's full length hosiery of synthetic fibres		
	6115 93 91		
72	Swimwear, of wool, of cotton or of man-made fibres	9.7	103
	6112 31 10 6112 31 90 6112 39 106112 39 90 6112 41 10 6112 41 90 6112 49 106112 49 90 6211 11 00 6211 12 00		
74	Women's or girls' knitted or crocheted suits and ensembles, of wool, of cotton or of man-made fibres, excluding ski suits	1.54	650
	6104 11 00 6104 12 00 6104 13 00ex 6104 19 00 6104 21 00 6104 22 00 6104 23 00 ex 6104 29 00		
75	Men's or boys' knitted or crocheted suits and ensembles, of wool, of cotton or of man-made fibres, excluding ski suit	0.80	1 250
	6103 11 00 6103 12 00 6103 19 006103 21 00 6103 22 00 6103 23 00 6103 29 00		
84	Shawls, scarves, mufflers, mantillas, veils and the like other than knitted or crocheted, of wool, of cotton or of man-made fibres		

	6214 20 00	6214 30 00	6214 40 00	6214 90 10		
85	Ties, bow ties and cravats other than knitted or crocheted, of wool, of cotton or of man-made fibres				17.9	56
	6215 20 00	6215 90 00				
86	Corsets, corset-belts, suspender belts, braces, suspenders, garters and the like, and parts thereof, whether or not knitted or crocheted				8.8	114
	6212 20 00	6212 30 00	6212 90 00			
87	Gloves, mittens and mitts, not knitted or crocheted					
	ex 6209 10 00 6216 00 00	ex 6209 20 00	ex 6209 30 00	ex 6209 90 00		
88	Stockings, socks and sockettes, not knitted or crocheted; other clothing accessories, parts of garments or of clothing accessories other than for babies, other than knitted or crocheted					
	ex 6209 10 00 6217 10 00	ex 6209 20 00 6217 90 00	ex 6209 30 00	ex 6209 90 00		
90	Twine, cordage, ropes and cables of synthetic fibres, plaited or not					
	5607 41 00 5607 50 11	5607 49 11 5607 50 19	5607 49 19 5607 50 30	5607 49 19 5607 50 90	49 90	
91	Tents					
	6306 21 00	6306 22 00	6306 29 00			
93	Sacks and bags, of a kind used for the packing of goods of woven fabrics, other than made from polyethylene or polypropylene strip					
	ex 6305 20 00	ex 6305 32 90	ex 6305 39 00			
94	Wadding of textile materials and articles thereof; textile fibres, not exceeding 5 mm in length (flock), textile dust and mill neeps					
	5601 10 10 5601 22 10 5601 30 00	5601 10 90 5601 22 91	5601 21 10 5601 22 99	5601 21 10 5601 22 99	21 90 29 00	
95	Felt and articles thereof, whether or not impregnated or coated, other than floor coverings					
	5602 10 19 5602 21 00 ex 5905 00 70	5602 10 31 5602 29 90 6210 10 10	5602 10 39 5602 90 00 6307 90 91	5602 10 39 5602 90 00	10 90 5807 90 10	
96	Non-woven fabrics and articles of such fabrics, whether or not impregnated, coated, covered or laminated					
	5603 11 10 5603 13 10 5603 91 10 5603 93 10 ex 5807 90 10 ex 6301 40 90 6302 53 10 ex 6304 19 90 ex 6305 39 00	5603 11 90 5603 13 90 5603 91 90 5603 93 90 ex 5905 00 70 ex 6301 90 90 6302 93 10 ex 6304 93 00 6307 10 30	5603 12 10 5603 14 10 5603 92 10 5603 94 10 6210 10 91 6302 22 10 6303 92 10 ex 6304 99 00 ex 6307 90 99	5603 12 10 5603 14 10 5603 92 10 5603 94 10 6210 10 91 6302 22 10 6303 92 10 ex 6304 99 00	12 90 14 90 92 90 94 90 10 99 32 10 99 10 6305 32 90	
97	Nets and netting made of twine, cordage or rope and made up fishing nets of yarn, twine, cordage or rope					

	5608 11 11 5608 19 11 5608 90 00	5608 11 19 5608 19 19	5608 11 915608 5608 19 305608	11 19	99 90
98	Other articles made from yarn, twine, cordage, cables or rope , other than textile fabrics, articles made from such fabrics and articles of category 97				
	5609 00 00	5905 00 10			
99	Textile fabrics coated with gum or amylaceous substances, of a kind used for the outer covers of books and the like; tracing cloth; prepared painting canvas; buckram and similar stiffened textile fabrics of a kind used for hat foundations				
	5901 10 00	5901 90 00			
	Linoleum, whether or not cut to shape; floor coverings consisting of a coating or covering applied on a textile backing, whether or not cut to shape				
	5904 10 00	5904 90 00			
	Rubberised textile fabric, not knitted or crocheted, excluding those for tyres				
	5906 10 00	5906 99 10	5906 99 90		
	Textile fabrics otherwise impregnated or coated; painted canvas being theatrical scenery, studio back-cloths, other than of category 100				
	5907 00 10	5907 00 90			
100	Textile fabrics impregnated, coated, covered or laminated with preparations of cellulose derivatives or of other artificial plastic materials				
	5903 10 10 5903 90 10	5903 10 90 5903 90 91	5903 20 105903 5903 90 99	20	90
101	Twine, cordage, ropes and cables, plaited or not, other than of synthetic fibres				
	ex 5607 90 90				
109	Tarpaulins, sails, awnings and sunblinds				
	6306 11 00 6306 39 00	6306 12 00	6306 19 006306	31	00
110	Woven pneumatic mattresses				
	6306 41 00	6306 49 00			
111	Camping goods, woven, other than pneumatic mattresses and tents				
	6306 91 00	6306 99 00			
112	Other made up textile articles, woven, excluding those of categories 113 and 114				
	6307 20 00	ex 6307 90 99			
113	Floor cloth, dish cloth and dusters, other than knitted or crocheted				
	6307 10 90				
114	Woven fabrics and articles for technical uses				

5902 10 10	5902 10 90	5902 20 10	5902 20	90
5902 90 10	5902 90 90	5908 00 00	5909 00	10
5909 00 90	5910 00 00	5911 10 00	ex 5911 20	00
5911 31 11	5911 31 19	5911 31 90	5911 32	10
5911 32 90	5911 40 00	5911 90 10	5911 90	90

GROUP IV

115	Flax or ramie yarn			
	5306 10 10 5306 10 30 5306 10 50	5306 10	5306 10	90
	5306 20 10 5306 20 90 5308 90 12 5308 90 19			
117	Woven fabrics of flax or of ramie			
	5309 11 10 5309 11 90 5309 19 00	5309 19	5309 19	10
	5309 21 90 5309 29 00 5311 00 10	5311 00	5311 00	90
	5905 00 30			
118	Table linen, toilet linen and kitchen linen of flax or ramie, other knitted or crocheted			
	6302 29 10 6302 39 10 6302 39 30	6302 39	6302 39	00
	ex 6302 59 00 6302 92 00 ex 6302 99 00			
120	Curtains (incl. drapes), interior blinds, curtain and bed valances and other furnishing articles, not knitted or crocheted, of flax or ramie			
	ex 6303 99 90 6304 19 30 ex 6304 99 00			
121	Twine, cordage, ropes and cables, plaited or not, of flax or ramie			
	ex 5607 90 90			
122	Sacks and bags, of a kind used for the packing of goods, used, of flax, other than knitted or crocheted			
	ex 6305 90 00			
123	Woven pile fabrics and chenille fabrics of flax or ramie, other than narrow woven fabrics			
	5801 90 10 ex 5801 90 90			
	Shawls, scarves, mufflers, mantillas, veils and the like, of flax or ramie, other than knitted or crocheted			
	6214 90 90			

GROUP V

124	Synthetic staple fibres			
	5501 10 00 5501 20 00 5501 30 00	5501 30	5501 30	10
	5501 90 90 5503 10 10 5503 10 90	5503 10	5503 10	00
	5503 30 00 5503 40 00 5503 90 10	5503 90	5503 90	90
	5505 10 10 5505 10 30 5505 10 50	5505 10	5505 10	70
	5505 10 90			
125 A	Synthetic filament yarn (continuous) not put up for retail sale, other than yarn of category 41			
	5402 41 00 5402 42 00 5402 43 00			

125 B	Monofilament, strip (artificial straw and the like) and imitation catgut of synthetic materials				
	5404 10 10 5404 10 90 5404 90 115404 90 19 5404 90 90 ex 5604 20 00 ex 5604 90 00				
126	Artificial staple fibres				
	5502 00 10 5502 00 40 5502 00 805504 10 00 5504 90 00 5505 20 00				
127 A	Yarn of artificial filaments (continuous) not put up for retail sale, other than yarn of category 42				
	5403 31 00 ex 5403 32 00 ex 5403 33 00				
127 B	Monofilament, strip (artificial straw and the like) and imitation catgut of artificial textile materials				
	5405 00 00 ex 5604 90 00				
128	Coarse animal hair, carded or combed				
	5105 40 00				
129	Yarn of coarse animal hair or of horsehair				
	5110 00 00				
130 A	Silk yarn other than yarn spun from silk waste				
	5004 00 10 5004 00 90 5006 00 10				
130 B	Silk yarn other than of category 130 A; silk-worm gut				
	5005 00 10 5005 00 90 5006 00 90 ex 5604 90 00				
131	Yarn of other vegetable textile fibres				
	5308 90 90				
132	Paper yarn				
	5308 90 50				
133	Yarn of true hemp				
	5308 20 10 5308 20 90				
134	Metallized yarn				
	5605 00 00				
135	Woven fabrics of coarse animal hair or of horse hair				
	5113 00 00				
136	Woven fabrics of silk or of silk waste				
	5007 10 00 5007 20 11 5007 20 195007 20 21 5007 20 31 5007 20 39 5007 20 415007 20 51 5007 20 59 5007 20 61 5007 20 695007 20 71 5007 90 10 5007 90 30 5007 90 505007 90 90 5803 90 10 ex 5905 00 90 ex 5911 20 00				

137	Woven pile fabric and chenille fabrics and narrow woven fabrics of silk, or of silk waste		
	ex 5801 90 90 ex 5806 10 00		
138	Woven fabrics of paper yarn and other textile fibres other than of ramie		
	5311 00 90 ex 5905 00 90		
139	Woven fabrics of metal threads or of metallized yarn		
	5809 00 00		
140	Knitted or crocheted fabric of textile material other than wool or fine animal hair, cotton or man made fibres		
	ex 6001 10 00 6001 29 90 6001 99 906003 90 00 6005 90 00 6006 90 00		
141	Travelling rugs and blankets of textile material other than wool or fine animal hair, cotton or man made fibres		
	ex 6301 90 90		
142	Carpets and other textile floor coverings of sisal, of other fibres of the agave family or the Manila hemp		
	ex 5702 39 90 ex 5702 49 90 ex 5702 59 00ex 5702 99 00 ex 5705 00 90		
144	Felt of coarse animal hair		
	5602 10 35 5602 29 10		
145	Twine, cordage, ropes and cables plaited or not abaca (Manila hemp) or of true hemp		
	5607 90 10 ex 5607 90 90		
146 A	Binder or baler twine for agricultural machines, of sisal or other fibres of the agave family		
	ex 5607 21 00		
146 B	Twine, cordage, ropes and cables of sisal or other fibres of the agave family, other than the products of category 146 A		
	ex 5607 21 00 5607 29 10 5607 29 90		
146 C	Twine, cordage, ropes and cables, whether or not plaited or braided, of jute or of other textile bast fibres of heading N° 5303		
	5607 10 00		
147	Silk waste (incl. cocoons unsuitable for reeling), yarn waste and garnetted stock, other than not carded or combed		
	5003 90 00		
148 A	Yarn of jute or of other textile bast fibres of heading N° 5303		
	5307 10 10 5307 10 90 5307 20 00		
148 B	Coir yarn		
	5308 10 00		

149	Woven fabrics of jute or of other textile bast fibres of a width of more than 150 cm		
	5310 10 90 ex 5310 90 00		
150	Woven fabrics of jute or of other textile bast fibres of a width of not more than 150 cm; Sacks and bags, of a kind used for the packing of goods, of jute or of other textile bast fibres, other than used		
	5310 10 10 ex 5310 90 00 5905 00 50 6305 10 90		
151 A	Floor coverings of coconut fibres (coir)		
	5702 20 00		
151 B	Carpets and other textile floor coverings, of jute or of other textile bast fibres, other than tufted or flopped		
	ex 5702 39 90 ex 5702 49 90 ex 5702 59 00 ex 5702 99 00		
152	Needle loom felt of jute or of other textile bast fibres not impregnated or coated, other than floor coverings		
	5602 10 11		
153	Used sacks and bags, of a kind used for the packing of goods, of jute or of other textile bast fibres of heading N° 5303		
	6305 10 10		
154	Silkworm cocoons suitable for reeling		
	5001 00 00		
	Raw silk (not thrown)		
	5002 00 00		
	Silk waste(incl. cocoons unsuitable for reeling), yarn waste and garnetted stock, not carded or combed		
	5003 10 00		
	Wool not carded or combed		
	5101 11 00 5101 30 00 5101 19 00 5101 21 005101 29 00		
	Fine or coarse animal hair, not carded or combed		
	5102 11 00 5102 19 10 5102 19 90 5102 19 305102 19 40		
	Waste of wool or of fine or coarse animal hair, including yarn waste but excluding garnetted stock		
	5103 10 10 5103 20 99 5103 10 90 5103 30 00 5103 20 105103 20 91		
	Garnetted stock of wool or of fine or coarse animal hair		
	5104 00 00		
Flax, raw or processed but not spun: flax tow and waste (including yarn waste and garnetted stock)			

	5301 10 00 5301 30 90	5301 21 00	5301 29 005301	30	10	
	Ramie and other vegetable textile fibres, raw or processed but not spun: tow, noils and waste, other than coir and abaca of heading N° 5304					
	5305 90 00					
	Cotton, not carded nor combed					
	5201 00 10	5201 00 90				
	Cotton waste (incl. yarn waste and garnetted stock)					
	5202 10 00	5202 91 00	5202 99 00			
	True hemp (<i>cannabis sativa L.</i>), raw or processed but not spun: tow and waste of true hemp (including yarn waste and garnetted stock)					
	5302 10 00	5302 90 00				
	Abaca (<i>Manila hemp</i> or <i>Musa Textilis Nee</i>), raw or processed but not spun: tow and waste of abaca (including yarn waste and garnetted stock)					
	5305 21 00	5305 29 00				
	Jute or other textile bast fibres (excl. flax, true hemp and ramie), raw or processed but not spun: tow and waste of jute or other textile bast fibres (including yarn waste and garnetted stock)					
	5303 10 00	5303 90 00				
	Other vegetable textile fibres, raw or processed but not spun: tow and waste of such fibres (including yarn waste and garnetted stock)					
	5304 10 00 5305 90 00	5304 90 00	5305 11 005305	19	00	
156	Blouses and pullovers knitted or crocheted of silk or silk waste for women and girls					
	6106 90 30	ex 6110 90 90				
157	Garments, knitted or crocheted, other than those of categories 1 to 123 and 156					
	6101 90 10 ex 6103 39 00 ex 6104 39 00 6106 90 50 6109 90 90 6114 90 00	6101 90 90 6103 49 99 6104 49 00 6106 90 90 6110 90 10	6102 90 106102 ex 6104 19 00ex 6104 29 00 6104 69 996105 ex 6107 99 006108 ex 6110 90 90ex 6111 90 00	90 90 90 99 90	90 00 90 90 00	
159	Dresses, blouses and shirt-blouses, not knitted or crocheted, of silk or silk waste					
	6204 49 10	6206 10 00				
	Shawls, scarves, mufflers, mantillas, veils and the like, not knitted or crocheted, of silk or silk waste					
	6214 10 00					
	Ties, bow ties and cravats of silk or silk waste					
	6215 10 00					

160	Handkerchiefs of silk or silk waste						
	6213 10 00						
161	Garments, not knitted or crocheted, other than those of categories 1 to 123 and category 159						
	6201 19 00	6201 99 00	6202 19 00	6202 99 00	00		
	6203 19 90	6203 29 90	6203 39 90	6203 99 00	00		
	6204 19 90	6204 29 90	6204 39 90	6204 99 00	00		
	6204 59 90	6204 69 90	6205 90 10	6205 99 00	00		
	6206 90 10	6206 90 90	ex 6211 20 00	6211 99 00	00		
	6211 49 00						

Annex 2

Quantitative limits referred to in article 3 paragraph 1

1	2	3	4	5	6
Category	Units	2003 Quotas applied until entry into force of the Agreement on 15 April 2003	2003	2004	2005
Group IB					
4	1 000 pcs	10,709	15,596	16,531	17,523
5	1 000 pcs	3,551	5,172	5,482	5,811
6	1 000 pcs	5,465	7,958	8,435	8,941
7	1 000 pcs	3,003	4,376	4,638	4,916
8	1 000 pcs	14,206	20,688	21,929	23,245
Group IIA					
9	tonnes	982	982	1,041	1,103
20	tonnes	255	255	270	287
39	tonnes	244	244	259	274
Group IIB					
12	1 000 pairs	3,096	3,096	3,282	3,479
13	1 000 pcs	9,253	9,253	9,808	10,397
14	1 000 pcs	493	493	523	554
15	1 000 pcs	550	891	944	1,001
18	tonnes	968	1,502	1,593	1,688
21	1 000 pcs	20,837	20,837	22,087	23,412
26	1 000 pcs	1,256	1,952	2,069	2,193
28	1000 pcs	3,881	6,029	6,391	6,774
29	1000 pcs	381	631	669	709
31	1 000 pcs	4,372	7,427	7,873	8,345
68	tonnes	473	730	773	820
73	1 000 pcs	1,159	1,765	1,871	1,983
76	tonnes	1,259	1,918	2,034	2,156
78	tonnes	1,311	1,910	2,024	2,146
83	tonnes	436	636	674	715
Group IIIA					
35	tonnes	671	1,021	1,082	1,147
41	tonnes	809	1,237	1,311	1,390
Group IIIB					
10	1 000 pairs	6,160	6,160	6,530	6,921
97	tonnes	224	346	366	388
Group IV					
118	tonnes	277	277	294	311
Group V					
161	tonnes	248	386	409	434

Annex 3

HS6 code	2003	2004	2005
500400	12%	10%	7%
500500	12%	10%	7%
500600	12%	10%	7%
500710	20%	16%	12%
500720	20%	16%	12%
500790	20%	16%	12%
510400	7%	6%	5%
510510	7%	6%	5%
510521	7%	6%	5%
510529	7%	6%	5%
510530	7%	6%	5%
510540	7%	6%	5%
510610	12%	10%	7%
510620	12%	10%	7%
510710	12%	10%	7%
510720	12%	10%	7%
510810	12%	10%	7%
510820	12%	10%	7%
510910	12%	10%	7%
510990	12%	10%	7%
511000	12%	10%	7%
511111	20%	16%	12%
511119	20%	16%	12%
511120	20%	16%	12%
511130	20%	16%	12%
511190	20%	16%	12%
511211	20%	16%	12%
511219	20%	16%	12%
511220	20%	16%	12%
511230	20%	16%	12%
511290	20%	16%	12%
511300	20%	16%	12%
520411	12%	10%	7%
520419	12%	10%	7%
520420	12%	10%	7%
520511	12%	10%	7%
520512	12%	10%	7%
520513	12%	10%	7%
520514	12%	10%	7%
520515	12%	10%	7%
520521	12%	10%	7%
520522	12%	10%	7%
520523	12%	10%	7%
520524	12%	10%	7%
520526	12%	10%	7%

520527	12%	10%	7%
520528	12%	10%	7%
520531	12%	10%	7%
520532	12%	10%	7%
520533	12%	10%	7%
520534	12%	10%	7%
520535	12%	10%	7%
520541	12%	10%	7%
520542	12%	10%	7%
520543	12%	10%	7%
520544	12%	10%	7%
520546	12%	10%	7%
520547	12%	10%	7%
520548	12%	10%	7%
520611	12%	10%	7%
520612	12%	10%	7%
520613	12%	10%	7%
520614	12%	10%	7%
520615	12%	10%	7%
520621	12%	10%	7%
520622	12%	10%	7%
520623	12%	10%	7%
520624	12%	10%	7%
520625	12%	10%	7%
520631	12%	10%	7%
520632	12%	10%	7%
520633	12%	10%	7%
520634	12%	10%	7%
520635	12%	10%	7%
520641	12%	10%	7%
520642	12%	10%	7%
520643	12%	10%	7%
520644	12%	10%	7%
520645	12%	10%	7%
520710	12%	10%	7%
520790	12%	10%	7%
520811	20%	16%	12%
520812	20%	16%	12%
520813	20%	16%	12%
520819	20%	16%	12%
520821	20%	16%	12%
520822	20%	16%	12%
520823	20%	16%	12%
520829	20%	16%	12%
520831	20%	16%	12%
520832	20%	16%	12%
520833	20%	16%	12%
520839	20%	16%	12%
520841	20%	16%	12%
520842	20%	16%	12%

520843	20%	16%	12%
520849	20%	16%	12%
520851	20%	16%	12%
520852	20%	16%	12%
520853	20%	16%	12%
520859	20%	16%	12%
520911	20%	16%	12%
520912	20%	16%	12%
520919	20%	16%	12%
520921	20%	16%	12%
520922	20%	16%	12%
520929	20%	16%	12%
520931	20%	16%	12%
520932	20%	16%	12%
520939	20%	16%	12%
520941	20%	16%	12%
520942	20%	16%	12%
520943	20%	16%	12%
520949	20%	16%	12%
520951	20%	16%	12%
520952	20%	16%	12%
520959	20%	16%	12%
521011	20%	16%	12%
521012	20%	16%	12%
521019	20%	16%	12%
521021	20%	16%	12%
521022	20%	16%	12%
521029	20%	16%	12%
521031	20%	16%	12%
521032	20%	16%	12%
521039	20%	16%	12%
521041	20%	16%	12%
521042	20%	16%	12%
521049	20%	16%	12%
521051	20%	16%	12%
521052	20%	16%	12%
521059	20%	16%	12%
521111	20%	16%	12%
521112	20%	16%	12%
521119	20%	16%	12%
521121	20%	16%	12%
521122	20%	16%	12%
521129	20%	16%	12%
521131	20%	16%	12%
521132	20%	16%	12%
521139	20%	16%	12%
521141	20%	16%	12%
521142	20%	16%	12%
521143	20%	16%	12%
521149	20%	16%	12%

521151	20%	16%	12%
521152	20%	16%	12%
521159	20%	16%	12%
521211	20%	16%	12%
521212	20%	16%	12%
521213	20%	16%	12%
521214	20%	16%	12%
521215	20%	16%	12%
521221	20%	16%	12%
521222	20%	16%	12%
521223	20%	16%	12%
521224	20%	16%	12%
521225	20%	16%	12%
530310	7%	6%	5%
530390	7%	6%	5%
530410	7%	6%	5%
530490	7%	6%	5%
530511	7%	6%	5%
530519	7%	6%	5%
530521	7%	6%	5%
530529	7%	6%	5%
530591	7%	6%	5%
530599	7%	6%	5%
530610	12%	10%	7%
530620	12%	10%	7%
530710	12%	10%	7%
530720	12%	10%	7%
530810	12%	10%	7%
530820	12%	10%	7%
530830	12%	10%	7%
530890	12%	10%	7%
530911	20%	16%	12%
530919	20%	16%	12%
530921	20%	16%	12%
530929	20%	16%	12%
531010	20%	16%	12%
531090	20%	16%	12%
531100	20%	16%	12%
540110	12%	10%	7%
540120	12%	10%	7%
540210	7%	6%	5%
540220	7%	6%	5%
540231	7%	6%	5%
540231	7%	6%	5%
540232	7%	6%	5%
540232	7%	6%	5%
540233	7%	6%	5%
540239	7%	6%	5%
540241	7%	6%	5%
540242	7%	6%	5%

540243	7%	6%	5%
540249	7%	6%	5%
540251	7%	6%	5%
540252	7%	6%	5%
540259	7%	6%	5%
540261	7%	6%	5%
540262	7%	6%	5%
540269	7%	6%	5%
540310	7%	6%	5%
540320	7%	6%	5%
540331	7%	6%	5%
540332	7%	6%	5%
540333	7%	6%	5%
540339	7%	6%	5%
540341	7%	6%	5%
540342	7%	6%	5%
540349	7%	6%	5%
540410	7%	6%	5%
540490	7%	6%	5%
540500	7%	6%	5%
540610	12%	10%	7%
540620	12%	10%	7%
540710	20%	16%	12%
540720	20%	16%	12%
540730	20%	16%	12%
540741	20%	16%	12%
540742	20%	16%	12%
540743	20%	16%	12%
540744	20%	16%	12%
540751	20%	16%	12%
540752	20%	16%	12%
540753	20%	16%	12%
540754	20%	16%	12%
540761	20%	16%	12%
540769	20%	16%	12%
540771	20%	16%	12%
540772	20%	16%	12%
540773	20%	16%	12%
540774	20%	16%	12%
540781	20%	16%	12%
540782	20%	16%	12%
540783	20%	16%	12%
540784	20%	16%	12%
540791	20%	16%	12%
540792	20%	16%	12%
540793	20%	16%	12%
540794	20%	16%	12%
540810	20%	16%	12%
540821	20%	16%	12%
540822	20%	16%	12%

540823	20%	16%	12%
540824	20%	16%	12%
540831	20%	16%	12%
540832	20%	16%	12%
540833	20%	16%	12%
540834	20%	16%	12%
550110	7%	6%	5%
550120	7%	6%	5%
550130	7%	6%	5%
550190	7%	6%	5%
550200	7%	6%	5%
550310	7%	6%	5%
550320	7%	6%	5%
550330	7%	6%	5%
550340	7%	6%	5%
550390	7%	6%	5%
550410	7%	6%	5%
550490	7%	6%	5%
550490	7%	6%	5%
550510	7%	6%	5%
550520	7%	6%	5%
550610	7%	6%	5%
550620	7%	6%	5%
550630	7%	6%	5%
550690	7%	6%	5%
550700	7%	6%	5%
550810	12%	10%	7%
550820	12%	10%	7%
550911	12%	10%	7%
550912	12%	10%	7%
550921	12%	10%	7%
550922	12%	10%	7%
550931	12%	10%	7%
550932	12%	10%	7%
550941	12%	10%	7%
550942	12%	10%	7%
550951	12%	10%	7%
550951	12%	10%	7%
550952	12%	10%	7%
550952	12%	10%	7%
550953	12%	10%	7%
550959	12%	10%	7%
550961	12%	10%	7%
550961	12%	10%	7%
550962	12%	10%	7%
550969	12%	10%	7%
550991	12%	10%	7%
550992	12%	10%	7%
550999	12%	10%	7%
551011	12%	10%	7%

551012	12%	10%	7%
551020	12%	10%	7%
551030	12%	10%	7%
551090	12%	10%	7%
551110	12%	10%	7%
551120	12%	10%	7%
551130	12%	10%	7%
551211	20%	16%	12%
551219	20%	16%	12%
551221	20%	16%	12%
551229	20%	16%	12%
551291	20%	16%	12%
551299	20%	16%	12%
551311	20%	16%	12%
551312	20%	16%	12%
551313	20%	16%	12%
551319	20%	16%	12%
551321	20%	16%	12%
551322	20%	16%	12%
551323	20%	16%	12%
551329	20%	16%	12%
551331	20%	16%	12%
551332	20%	16%	12%
551333	20%	16%	12%
551339	20%	16%	12%
551341	20%	16%	12%
551342	20%	16%	12%
551343	20%	16%	12%
551349	20%	16%	12%
551411	20%	16%	12%
551412	20%	16%	12%
551413	20%	16%	12%
551419	20%	16%	12%
551421	20%	16%	12%
551422	20%	16%	12%
551423	20%	16%	12%
551429	20%	16%	12%
551431	20%	16%	12%
551432	20%	16%	12%
551433	20%	16%	12%
551439	20%	16%	12%
551441	20%	16%	12%
551442	20%	16%	12%
551443	20%	16%	12%
551449	20%	16%	12%
551511	20%	16%	12%
551512	20%	16%	12%
551513	20%	16%	12%
551519	20%	16%	12%
551521	20%	16%	12%

551522	20%	16%	12%
551529	20%	16%	12%
551591	20%	16%	12%
551592	20%	16%	12%
551599	20%	16%	12%
551611	20%	16%	12%
551612	20%	16%	12%
551613	20%	16%	12%
551614	20%	16%	12%
551621	20%	16%	12%
551622	20%	16%	12%
551623	20%	16%	12%
551624	20%	16%	12%
551631	20%	16%	12%
551632	20%	16%	12%
551633	20%	16%	12%
551634	20%	16%	12%
551641	20%	16%	12%
551642	20%	16%	12%
551643	20%	16%	12%
551644	20%	16%	12%
551691	20%	16%	12%
551692	20%	16%	12%
551693	20%	16%	12%
551694	20%	16%	12%
560110	12%	10%	7%
560121	12%	10%	7%
560122	12%	10%	7%
560129	12%	10%	7%
560130	12%	10%	7%
560210	20%	16%	12%
560221	20%	16%	12%
560229	20%	16%	12%
560290	20%	16%	12%
560290	20%	16%	12%
560311	20%	16%	12%
560312	20%	16%	12%
560313	20%	16%	12%
560314	20%	16%	12%
560391	20%	16%	12%
560392	20%	16%	12%
560393	20%	16%	12%
560394	20%	16%	12%
560410	12%	10%	7%
560420	12%	10%	7%
560490	12%	10%	7%
560500	12%	10%	7%
560600	20%	16%	12%
560710	20%	16%	12%
560721	20%	16%	12%

560729	20%	16%	12%
560730	20%	16%	12%
560741	20%	16%	12%
560749	20%	16%	12%
560750	20%	16%	12%
560790	20%	16%	12%
560811	20%	16%	12%
560819	20%	16%	12%
560819	20%	16%	12%
560890	20%	16%	12%
560890	20%	16%	12%
560900	20%	16%	12%
560900	20%	16%	12%
570110	20%	16%	12%
570190	20%	16%	12%
570210	20%	16%	12%
570220	20%	16%	12%
570231	20%	16%	12%
570232	20%	16%	12%
570239	20%	16%	12%
570241	20%	16%	12%
570242	20%	16%	12%
570249	20%	16%	12%
570251	20%	16%	12%
570252	20%	16%	12%
570259	20%	16%	12%
570291	20%	16%	12%
570292	20%	16%	12%
570299	20%	16%	12%
570310	20%	16%	12%
570320	20%	16%	12%
570330	20%	16%	12%
570390	20%	16%	12%
570410	20%	16%	12%
570490	20%	16%	12%
570500	20%	16%	12%
580110	20%	16%	12%
580121	20%	16%	12%
580122	20%	16%	12%
580123	20%	16%	12%
580124	20%	16%	12%
580125	20%	16%	12%
580126	20%	16%	12%
580131	20%	16%	12%
580132	20%	16%	12%
580133	20%	16%	12%
580134	20%	16%	12%
580135	20%	16%	12%
580136	20%	16%	12%
580190	20%	16%	12%

580211	20%	16%	12%
580219	20%	16%	12%
580220	20%	16%	12%
580230	20%	16%	12%
580310	20%	16%	12%
580390	20%	16%	12%
580410	20%	16%	12%
580421	20%	16%	12%
580429	20%	16%	12%
580430	20%	16%	12%
580500	20%	16%	12%
580610	20%	16%	12%
580620	20%	16%	12%
580631	20%	16%	12%
580631	20%	16%	12%
580632	20%	16%	12%
580632	20%	16%	12%
580639	20%	16%	12%
580640	20%	16%	12%
580710	20%	16%	12%
580790	20%	16%	12%
580810	20%	16%	12%
580890	20%	16%	12%
580900	20%	16%	12%
581010	20%	16%	12%
581091	20%	16%	12%
581092	20%	16%	12%
581099	20%	16%	12%
581100	20%	16%	12%
590110	20%	16%	12%
590190	20%	16%	12%
590210	20%	16%	12%
590220	20%	16%	12%
590220	20%	16%	12%
590290	20%	16%	12%
590310	20%	16%	12%
590310	20%	16%	12%
590320	20%	16%	12%
590320	20%	16%	12%
590390	20%	16%	12%
590390	20%	16%	12%
590410	20%	16%	12%
590491	20%	16%	12%
590492	20%	16%	12%
590500	20%	16%	12%
590610	20%	16%	12%
590691	20%	16%	12%
590699	20%	16%	12%
590700	20%	16%	12%
590700	20%	16%	12%

590700	20%	16%	12%
590800	20%	16%	12%
590900	20%	16%	12%
590900	20%	16%	12%
591000	20%	16%	12%
591000	20%	16%	12%
591110	20%	16%	12%
591120	20%	16%	12%
591131	20%	16%	12%
591132	20%	16%	12%
591140	20%	16%	12%
591190	20%	16%	12%
600110	20%	16%	12%
600121	20%	16%	12%
600122	20%	16%	12%
600129	20%	16%	12%
600191	20%	16%	12%
600192	20%	16%	12%
600199	20%	16%	12%
600210	20%	16%	12%
600220	20%	16%	12%
600230	20%	16%	12%
600241	20%	16%	12%
600243	20%	16%	12%
600249	20%	16%	12%
600291	20%	16%	12%
600292	20%	16%	12%
600293	20%	16%	12%
600299	20%	16%	12%
610110	30%	25%	20%
610120	30%	25%	20%
610130	30%	25%	20%
610190	30%	25%	20%
610210	30%	25%	20%
610220	30%	25%	20%
610230	30%	25%	20%
610290	30%	25%	20%
610311	30%	25%	20%
610312	30%	25%	20%
610319	30%	25%	20%
610321	30%	25%	20%
610322	30%	25%	20%
610323	30%	25%	20%
610329	30%	25%	20%
610331	30%	25%	20%
610332	30%	25%	20%
610333	30%	25%	20%
610339	30%	25%	20%
610341	30%	25%	20%
610342	30%	25%	20%

610343	30%	25%	20%
610349	30%	25%	20%
610411	30%	25%	20%
610412	30%	25%	20%
610413	30%	25%	20%
610419	30%	25%	20%
610421	30%	25%	20%
610422	30%	25%	20%
610423	30%	25%	20%
610429	30%	25%	20%
610431	30%	25%	20%
610432	30%	25%	20%
610433	30%	25%	20%
610439	30%	25%	20%
610441	30%	25%	20%
610442	30%	25%	20%
610443	30%	25%	20%
610444	30%	25%	20%
610449	30%	25%	20%
610451	30%	25%	20%
610452	30%	25%	20%
610453	30%	25%	20%
610459	30%	25%	20%
610461	30%	25%	20%
610462	30%	25%	20%
610463	30%	25%	20%
610469	30%	25%	20%
610510	30%	25%	20%
610520	30%	25%	20%
610590	30%	25%	20%
610610	30%	25%	20%
610620	30%	25%	20%
610690	30%	25%	20%
610711	30%	25%	20%
610712	30%	25%	20%
610719	30%	25%	20%
610721	30%	25%	20%
610722	30%	25%	20%
610729	30%	25%	20%
610791	30%	25%	20%
610792	30%	25%	20%
610799	30%	25%	20%
610811	30%	25%	20%
610819	30%	25%	20%
610821	30%	25%	20%
610822	30%	25%	20%
610829	30%	25%	20%
610831	30%	25%	20%
610832	30%	25%	20%
610839	30%	25%	20%

610891	30%	25%	20%
610892	30%	25%	20%
610899	30%	25%	20%
610910	30%	25%	20%
610990	30%	25%	20%
611010	30%	25%	20%
611020	30%	25%	20%
611030	30%	25%	20%
611090	30%	25%	20%
611110	30%	25%	20%
611120	30%	25%	20%
611130	30%	25%	20%
611190	30%	25%	20%
611211	30%	25%	20%
611212	30%	25%	20%
611219	30%	25%	20%
611220	30%	25%	20%
611231	30%	25%	20%
611239	30%	25%	20%
611241	30%	25%	20%
611249	30%	25%	20%
611300	30%	25%	20%
611300	30%	25%	20%
611410	30%	25%	20%
611420	30%	25%	20%
611430	30%	25%	20%
611430	30%	25%	20%
611490	30%	25%	20%
611490	30%	25%	20%
611511	30%	25%	20%
611512	30%	25%	20%
611519	30%	25%	20%
611520	30%	25%	20%
611591	30%	25%	20%
611592	30%	25%	20%
611593	30%	25%	20%
611599	30%	25%	20%
611610	30%	25%	20%
611691	30%	25%	20%
611692	30%	25%	20%
611693	30%	25%	20%
611699	30%	25%	20%
611710	30%	25%	20%
611720	30%	25%	20%
611780	30%	25%	20%
611790	30%	25%	20%
620111	30%	25%	20%
620112	30%	25%	20%
620113	30%	25%	20%
620119	30%	25%	20%

620191	30%	25%	20%
620192	30%	25%	20%
620193	30%	25%	20%
620199	30%	25%	20%
620211	30%	25%	20%
620212	30%	25%	20%
620213	30%	25%	20%
620219	30%	25%	20%
620291	30%	25%	20%
620292	30%	25%	20%
620293	30%	25%	20%
620299	30%	25%	20%
620311	30%	25%	20%
620312	30%	25%	20%
620319	30%	25%	20%
620321	30%	25%	20%
620322	30%	25%	20%
620323	30%	25%	20%
620329	30%	25%	20%
620331	30%	25%	20%
620332	30%	25%	20%
620333	30%	25%	20%
620339	30%	25%	20%
620341	30%	25%	20%
620342	30%	25%	20%
620343	30%	25%	20%
620349	30%	25%	20%
620411	30%	25%	20%
620412	30%	25%	20%
620413	30%	25%	20%
620419	30%	25%	20%
620421	30%	25%	20%
620422	30%	25%	20%
620423	30%	25%	20%
620429	30%	25%	20%
620431	30%	25%	20%
620432	30%	25%	20%
620433	30%	25%	20%
620439	30%	25%	20%
620441	30%	25%	20%
620442	30%	25%	20%
620443	30%	25%	20%
620444	30%	25%	20%
620449	30%	25%	20%
620451	30%	25%	20%
620452	30%	25%	20%
620453	30%	25%	20%
620459	30%	25%	20%
620461	30%	25%	20%
620462	30%	25%	20%

620463	30%	25%	20%
620469	30%	25%	20%
620510	30%	25%	20%
620520	30%	25%	20%
620530	30%	25%	20%
620590	30%	25%	20%
620610	30%	25%	20%
620620	30%	25%	20%
620630	30%	25%	20%
620640	30%	25%	20%
620690	30%	25%	20%
620711	30%	25%	20%
620719	30%	25%	20%
620721	30%	25%	20%
620722	30%	25%	20%
620729	30%	25%	20%
620791	30%	25%	20%
620792	30%	25%	20%
620799	30%	25%	20%
620811	30%	25%	20%
620819	30%	25%	20%
620821	30%	25%	20%
620822	30%	25%	20%
620829	30%	25%	20%
620891	30%	25%	20%
620892	30%	25%	20%
620899	30%	25%	20%
620910	30%	25%	20%
620920	30%	25%	20%
620930	30%	25%	20%
620990	30%	25%	20%
621010	30%	25%	20%
621020	30%	25%	20%
621030	30%	25%	20%
621040	30%	25%	20%
621050	30%	25%	20%
621111	30%	25%	20%
621112	30%	25%	20%
621120	30%	25%	20%
621131	30%	25%	20%
621132	30%	25%	20%
621133	30%	25%	20%
621133	30%	25%	20%
621139	30%	25%	20%
621139	30%	25%	20%
621141	30%	25%	20%
621142	30%	25%	20%
621143	30%	25%	20%
621149	30%	25%	20%
621210	30%	25%	20%

621220	30%	25%	20%
621230	30%	25%	20%
621290	30%	25%	20%
621310	30%	25%	20%
621320	30%	25%	20%
621390	30%	25%	20%
621410	30%	25%	20%
621420	30%	25%	20%
621430	30%	25%	20%
621440	30%	25%	20%
621490	30%	25%	20%
621510	30%	25%	20%
621520	30%	25%	20%
621590	30%	25%	20%
621600	30%	25%	20%
621710	30%	25%	20%
621710	30%	25%	20%
621710	30%	25%	20%
621790	30%	25%	20%
630110	30%	25%	20%
630120	30%	25%	20%
630130	30%	25%	20%
630140	30%	25%	20%
630190	30%	25%	20%
630210	30%	25%	20%
630221	30%	25%	20%
630222	30%	25%	20%
630229	30%	25%	20%
630231	30%	25%	20%
630232	30%	25%	20%
630239	30%	25%	20%
630240	30%	25%	20%
630251	30%	25%	20%
630252	30%	25%	20%
630253	30%	25%	20%
630259	30%	25%	20%
630260	30%	25%	20%
630291	30%	25%	20%
630292	30%	25%	20%
630293	30%	25%	20%
630299	30%	25%	20%
630311	30%	25%	20%
630312	30%	25%	20%
630319	30%	25%	20%
630391	30%	25%	20%
630392	30%	25%	20%
630399	30%	25%	20%
630411	30%	25%	20%
630419	30%	25%	20%
630491	30%	25%	20%

630492	30%	25%	20%
630493	30%	25%	20%
630499	30%	25%	20%
630510	30%	25%	20%
630520	30%	25%	20%
630532	30%	25%	20%
630533	30%	25%	20%
630539	30%	25%	20%
630590	30%	25%	20%
630590	30%	25%	20%
630611	30%	25%	20%
630612	30%	25%	20%
630619	30%	25%	20%
630621	30%	25%	20%
630622	30%	25%	20%
630629	30%	25%	20%
630631	30%	25%	20%
630639	30%	25%	20%
630641	30%	25%	20%
630649	30%	25%	20%
630691	30%	25%	20%
630699	30%	25%	20%
630710	30%	25%	20%
630720	30%	25%	20%
630790	30%	25%	20%
630790	30%	25%	20%
630790	30%	25%	20%
630800	30%	25%	20%
630900	30%	25%	20%
631010	30%	25%	20%
631010	30%	25%	20%
631090	30%	25%	20%
631090	30%	25%	20%

Annex 4

Agreed Minute

In the context of the Agreement in the form of an Agreement in the form of an Exchange of Letters on trade in textile and clothing products between the European Community and the Socialist Republic of Vietnam initialled in Hanoi on 15 February 2003 and more particularly with reference to article 3 paragraph 9 thereof, the Parties recorded their understanding that non-tariff measures inconsistent with WTO rules that could hinder trade in textiles and clothing, wines and spirits and ceramic tiles are not to be applied by either of the Parties, A non-exhaustive list of such measures is provided as follows:

- any additional customs duties on the import or sale of products of EU or Vietnamese origin in excess of those set out in the Agreement, or any fees and charges in connection with importation or exportation in excess of the approximate cost of services rendered;
- any taxes which are higher than any such taxes imposed on the production or sale of equivalent domestic goods;
- technical regulations or standards, or conformity assessment or certification rules, procedures or practices going beyond the purposes for which they are required;
- any minimum import prices or indicative values resulting in effective application of minimum prices or arbitrary and fictitious prices or any customs valuation rules, procedures or practices giving rise to barriers to trade;
- rules, procedures or practices for pre-shipment inspection that are discriminatory, non-transparent, excessively lengthy or burdensome, and the imposition of customs controls for the clearance of goods to shipments that have already been subject of pre-shipment inspection;
- excessively burdensome, costly or arbitrary rules, procedures or practices concerning the certification of the origin of products or requiring direct shipment of goods from the country of origin to the country of destination;
- any non-automatic, discretionary or other licensing requirements, rules, procedures or practices imposing disproportionate burdens or having restrictive effects on imports, In particular application for automatic licenses submitted in an appropriate and complete form should be approved immediately on receipt,
- to the extent administratively feasible, but within a maximum of 10 working days;
- requirements or practices concerning marking, labelling, the description of composition of the product or the description of the manufacturing of products which, either in their formulation or in their application, are in any form discriminatory as compared with domestic products and not more trade restrictive than necessary to fulfil a legitimate objective;
- unduly long customs clearance delays or excessively burdensome, non-transparent or costly customs procedures, including inspection requirements, which have an unnecessary restrictive effect on imports;

- subsidies causing injury to the textiles and clothing industry of the other Party,

In order to facilitate legitimate trade, notwithstanding the need of effective control, the Parties undertake to:

- co-operate and exchange information on issues of mutual interest concerning customs legislation and procedures, and in particular to deal promptly with problems faced by operators arising from measures covered by this Agreement;
- provide effective, non-discriminatory and prompt procedures enabling the right of appeal against customs and other agency administrative actions, ruling and decisions affecting import or export of goods;
- establish an appropriate consultation mechanism between customs administrations and traders on customs regulations and procedures;
- publish, as far as possible through electronic means, new legislation and general procedures related to customs, as well as any modification, no later than the entry into force of any such legislation and procedures;
- co-operate with a view to reaching a common approach to issues relating to customs valuation, in particular the elaboration of a "code of good practices" in relation to working methods and operational aspects, the use of indicative or reference indices, appropriate documentation to certify the accuracy of the customs value and the use of securities,

The Parties agree that the commitments contained in this Agreed Minute are not intended to go beyond or to place them under higher standards or obligations than those contained in the WTO agreements, taking into account the provisions applying to developing countries with a low level of GNP per capita.

Annex 5

Other commitments on market access

1. VIETNAM SHALL IMPLEMENT THE FOLLOWING MEASURES NECESSARY TO GUARANTEE IMPROVED MARKET ACCESS FOR EUROPEAN COMMUNITY OPERATORS IN THE FOLLOWING NON-TEXTILES SECTORS:

Maritime transport

Vietnam agrees that by 1 January 2004 EU maritime operators through joint venture companies with Vietnamese partners, the investment capital to be contributed by both parties to be subject to negotiation between them and without a limit for either party, are able to undertake the following sea transport cargo agency activities:

- Marketing and sales services related to cargoes transported
- Acting on behalf of the cargo owners
- Provision of business information
- Preparation of documentation related with cargoes transported
- Preparation of documentation concerning customs documents or other documents related to the origin and character of the goods transported
- Setting up of representative offices in Vietnam
- Provision of maritime transport services, including the cabotage services necessary for the supply of the integrated services through Vietnamese ships.

As far as multimodal transport is concerned, Vietnam agrees to consider favourably any EU request that EU maritime operators obtain the same rights as companies of ASEAN countries as soon as the ASEAN Framework on Multimodal Transport comes into force.

Insurance brokerage licences

Vietnam shall immediately issue an operating licence to an EU insurance brokerage.

Motor-bikes/ Scooters

Vietnam shall introduce by 1 January 2004 a tariff quota for the importation annually of up to 3000 units of Completely Built Units (CBU) of motorbikes or scooters of EU origin with a view to a significant reduction in the tariff rate.

Wines and spirits

Vietnam shall reduce import tariffs on wines and spirits of EU origin to 80% from 1 January, 2004 and to 70% from 1 January, 2005.

2. VIETNAM SHALL ALSO FULFIL ITS EARLIER COMMITMENTS IN THE FOLLOWING SECTORS:

Wines and spirits

Elimination of minimum import prices for wines and spirits of EU origin.

Ceramic tiles

Elimination of minimum import prices and additional duties (price difference collection rate of 10%).

Pharmaceuticals

Progressive elimination (5 molecules per year) of list of prohibited molecules by 2006.

3. NON DISCRIMINATION ISSUES

Vietnam confirms the commitment by its Foreign Minister in letter dated 1 February 2002, Trade Minister in letter dated 10 October 2000, to Commissioners Patten and Lamy respectively.

2. LETTER FROM THE GOVERNMENT OF THE SOCIALIST REPUBLIC OF VIETNAM

Sir,

I have the honour to acknowledge receipt of your letter of _____ which reads as follows:

1. I have the honour to refer to the negotiations held from 12 to 15 February 2003 between our respective delegations with a view to amending the Agreement between the European Community and the Socialist Republic of Vietnam on trade in textile and clothing products initialled on 15 December 1992 and applied from 1 January 1993, as last amended by the Agreement in the form of an Exchange of Letters initialled on 31 March 2000 (hereinafter referred to as "the Agreement").
2. As a result of those negotiations, it was agreed to amend the Agreement as follows:
 - 2.1. Article 3 of the Agreement shall be replaced by the following:

‘Article 3

1. The European Community agrees to raise its quantitative limits of products listed in Annex 2 to the amounts set out therein for each Agreement year. This increase will be carried out each year upon implementation by Vietnam of its commitments under paragraphs 3,4,8 and 10. The quantitative limits for 2003 will be raised to the levels indicated in column 4. For the years 2004 and 2005 the quantitative limits as indicated in columns 5 and 6 will apply.

In the allocation of quantities for export to the Community, Vietnam undertakes to ensure that companies fully or partially owned by Community investors and Vietnamese companies are treated equally.

2. Exports of textile products set out in Annex 2 shall be subject to a double-checking system as specified in Protocol A.
3. In administering the quantitative limits referred to in paragraph 1, Vietnam shall ensure that the Community textile industry benefits from utilisation of such limits.

In particular, Vietnam undertakes to reserve, as a priority, 30% of the quantitative limits for firms in that industry for a period of four months beginning on 1 January of each year. For this purpose, contracts made with such firms during the period in question and submitted to the Vietnamese authorities during the same period shall be taken into consideration.

4. To facilitate the implementation of these provisions, the Community shall provide the competent Vietnamese authorities, before 31 October of each year, with a list of interested manufacturers and processors and of the quantity of products requested for each firm. To this end, the firms concerned must make direct contact with the relevant Vietnamese bodies during the period specified in paragraph 3, in order to verify what quantities are available under the reserve referred to in paragraph 3.

In case the amount granted under the industry reserve does not reach 30 % of the

quantitative limits, the unused amount of the industry reserve can be reverted to the yearly overall quota levels from 1 May each year.

5. Subject to the provisions of this Agreement, and without prejudice to the quantitative system applicable to products subject to the operations referred to in Article 4, the Community undertakes to suspend the application of quantitative restrictions currently in force in respect of products covered by this Agreement.
6. Exports of products referred to in Annex IV to the Agreement which are not subject to quantitative limits shall be subject to the double-checking system referred to in paragraph 2.
7. Should Vietnam become a Member of the World Trade Organisation before 1/1/2005, the Agreement and its Annexes, as well as this Exchange of Letters and its Appendices, will be applied in accordance with the Agreements and rules of the World Trade Organization and Vietnam's Protocol of Accession to the WTO. Any quotas maintained prior to the date of accession of Vietnam to the World Trade Organization will be notified to the Textiles Monitoring Body set up by the Agreement on Textiles and Clothing (ATC) in accordance with Article 2 of that Agreement, together with appropriate administrative arrangements, to be agreed prior to Vietnam's WTO accession, and phased out in accordance with the ATC and Vietnam's protocol of accession. Should Vietnam become member of the World Trade Organisation after 1/1/2005 but before the expiry date of this Agreement, the Agreements and rules of WTO shall be applied from the date of Vietnam's accession to the WTO.
8. Vietnam shall not apply tariffs on the import of textiles and clothing products of EU origin at rates higher than those indicated in Annex 3.
9. The Parties agree to refrain from applying any non-tariff measures inconsistent with WTO rules that could hinder trade in textile and clothing as indicated in a non-exhaustive list of these measures in Annex 4.
10. In addition to its commitments under paragraphs 3,4,8 and 9 above, Vietnam undertakes to take the measures indicated in Annex 5.
11. Under the terms to be agreed between Vietnam and Turkey and on the basis of an increase by Turkey of the quotas it applies vis-à-vis Vietnam, Vietnam agrees to extend the treatment provided to textile and clothing products originating in the European Communities to textile and clothing products originating from Turkey.
12. The Parties agree that the European Community retains, for a maximum period not extending beyond the duration of the ATC insofar as Vietnam has become Member of the WTO, the right to reapply the quota regime at the levels indicated in annex 2, column 3 in the event that Vietnam fails to fulfil any of the obligations contained in paragraphs 3,4,8,9 and 10 of this Agreement. Should any failure to fulfil its obligations take place in years 2004 or 2005, these levels will be increased by a growth rate of 3% per annum. The Parties agree that Vietnam retains the right to suspend the application of its commitments under paragraphs 3,4,8,9 and 10 should the European Community fail to fulfil any of the obligations contained in paragraphs 1 and 9 of this agreement. The Parties agree to consult with each other pursuant to paragraph 13 before exercising this right.
13. The Parties agree that the balance of the present agreement, forming a package of mutual concessions freely extended between the Parties, depends on the full and faithful

implementation of all the terms of this Agreement. As a result the Parties agreed to consult periodically in order to ensure the proper implementation of this Agreement. In addition, the Parties agree to consult following the request of either Party concerning any aspect of this Agreement.

In the event that either party seeks to exercise the right contained in paragraph 12 it will provide the other party with details of any alleged failure in writing. Consultations with a view to remedying the failure in question will be held within 30 days of such a written request unless the Parties agree otherwise. In the event the Parties cannot agree on appropriate remedial action within 30 days from the start of the consultations either party will have the right to proceed under paragraph 12.'

2.2 Article 19(1) and 19(2) of the Agreement shall be replaced by the following:

1. This Agreement shall enter into force on the first day of the month following the date on which the Parties notify each other of the completion of the procedures necessary for that purpose. It shall be applicable until 31 December 2005.
2. Both Parties are ready to engage in further negotiations as of 1 July 2004 with a view to improving access to their respective markets.

2.3 Annex A of the Agreement is replaced by Annex 1 to this letter.

2.4 Annex B of the Agreement is replaced by Annex 2 to this letter.

2.5 To the Protocol concerning the industry reserve in annex D of the Agreement, the following is added:

The Vietnamese authorities shall provide the European Community with the list of the European companies benefiting from the Industry reserve and the quantities and categories for which licenses have been granted.

2.6 In the Protocol of Understanding annexed to the Agreement, articles 4 and 5 and its 3 annexes are repealed.

3. I should be obliged if you would confirm the agreement of the Socialist Republic of Vietnam to the above amendments. Should this be the case, this letter and its accompanying Annexes, together with your written confirmation shall constitute an Agreement in the form of an Exchange of Letters between the European Community and the Socialist Republic of Vietnam. This Agreement shall enter into force on the first day of the month following the date on which the European Community and the Socialist Republic of Vietnam notify each other of the completion of the procedures necessary for that purpose. In the meantime, the amendments to the Agreement shall be applied provisionally from 15 April 2003, subject to reciprocity.

I have the honour to confirm that my Government is in agreement with the contents of your letter.

Please accept, Sir, the assurance of my highest consideration.

For the Government of the Socialist Republic of Vietnam