

ENHANCING PALESTINE - MERCOSUR TRADE RELATIONS

Assessing Palestine – MERCOSUR trade relations using
Sussex Framework

DECEMBER 2014

Prepared by

PalTrade – Palestine Trade Center

This assessment was made possible through the Canadian
Department of Foreign Affairs, Trade and Development (DFATD).

The contents of the document are the sole responsibility of
PalTrade and do not necessarily reflect the view of DFATD.

© PalTrade: Palestine, 2014

Executive summary

The present assessment aims at providing an overview of Palestine's trade with the MERCOSUR countries between 1996 and 2013, evaluating the potential impact of the MERCOSUR-Palestine Free Trade Agreement (MPFTA)¹ which was signed in 2011 but has not entered into force yet, identifying opportunities for trade creation, and key obstacles to trade. The assessment is based on key features of Sussex Framework, a methodology developed by researchers at the University of Sussex.

The first part of our assessment is therefore dedicated to providing an overview of Palestine's trade with MERCOSUR. As we shall see, MERCOSUR has so far been an insignificant trade partner for Palestine's exports. Until 2010, Palestine's exports to MERCOSUR did not exceed 2,500 USD. In 2010, Palestine exported sawing machines for working stone, ceramics and glass at the value of 200 thousand USD. Furthermore, while dates were exported in 2011 and 2012 at the total value of 135 thousand USD, no exports were registered in 2013. Within MERCOSUR, nearly all of Palestine's exports were directed to Brazil.

For imports however, MERCOSUR has been a fairly strong trade partner throughout time. With an imported value of 26.4 million USD in 2013, MERCOSUR accounts for 0.5% of Palestine's world imports. Throughout time, import products were concentrated with frozen meat products & fish, coffee, cane sugar and tobacco, with Brazil accounting for 74% of Palestine's imports during 1996-2013, followed by Argentina (15.9%), Uruguay (5.2%), Paraguay (4.2%) and Venezuela (0.6%).

The second part of the assessment addresses shallow integration, i.e. the potential impact of tariff measures taken under MPFTA. In a nutshell, while we have identified high potential for trade creation in many sectors, **the majority of these products have not been prioritized under MPFTA's tariff exemption program.**

When looking first at Israeli and MERCOSUR's applied AHS tariffs at the total trade level, we find that while Israeli tariffs have been low throughout time at around 5.1%, MERCOSUR's tariffs have been relatively high at average levels of 14.9% for Brazil, 13.5% for Argentina, 13.2% for Venezuela, 12.2% for Paraguay, 11.7% for Uruguay. Additionally, Israel's applied tariff peaks are relatively low, whereas we have identified a very high number of tariff peaks applied in the MERCOSUR countries. This suggests that for Palestine, there may be considerable scope for trade creation through tariff reduction/exemption in certain sectors.

Having said this, we first look at Palestine's top 25 exports in the years 2007-2013 and find that MERCOSUR applies **tariff peaks** in the following sectors:

¹ Can be downloaded at URL:

http://www.mercosur.int/t_generic.jsp?contentid=6150&site=1&channel=secretaria&seccion=2 [last access on 04/12/2014]

- Sacks & bags,
- Cigarettes containing tobacco,
- Waterproof footwear,
- Wooden furniture,
- Olive oil,
- Bars & rods,
- Mattresses,
- Seats with wooden frames,
- Yogurt,
- Sugar confectionary,
- Organic washing/cleaning preparations,
- Sausages;

Additionally, MERCOSUR applies **particularly high AHS tariffs** (>20%) in the following sectors:

- *Furniture*: Metal office furniture, wooden office furniture, plastic furniture;
- *Footwear*: Footwear with rubber sole, leather footwear;
- *Textile*: Woven fabric with synthetic filament, pullovers and cardigans, women/girls trousers;
- *Dairy*: Fresh cheese, Milk and cream powder;
- Trailers.

To explore further the export potential of the products which we have identified, we have also looked at their **revealed comparative advantage (RCA)** at different levels: Palestine's RCA in the world, Palestine's RCA in the world relative to MERCOSUR and Palestine's RCA in the world relative to Israel. Looking at all the three levels, the overall result shows that Palestine's comparative advantage is particularly high for

- yogurt,
- sacks & bags,
- woven fabric with synthetic filament,
- waterproof footwear,
- office furniture and
- mattresses.

Lastly, in order to identify potential for trade creation, we take into consideration **MERCOSUR's demand** based on imports and exports in the discussed sectors. We find that while the demand is low for slabs of stone, scrap ingots, waste/scrap of tinned iron/steel, wooden pallets, granite and milk & cream powder, MERCOSUR's demand appears to be particularly high for

- slabs of marble,
- agricultural produce (olive oil, plants and parts thereof, incl. fresh herbs, cereals)
- bars & rods,

- medicaments,
- furniture (seats with wooden frames, metal office furniture, plastic furniture)
- polymers of ethylene,
- ceramic mosaic tiles,
- organic washing/cleaning preparations and
- footwear.

Having identified a list of products with considerable export potential for Palestine, we next take into consideration **MPFTA's tariff reduction program**, and the list of concessions negotiated between Palestine and MERCOSUR. This analysis brings into light that unfortunately, the great majority of our identified products with export potential are not subject to immediate customs exemption ("Category A") in MERCOSUR.

Table 1 below illustrate that in fact, only 3 products at the 6-digit level (slabs of marble, olive oil and copper) as well as 15 products at the 8-digit level are provided immediate tariff exemption in MERCOSUR, while for all other products, tariff exemption is going to take place only within 4, 8 or 10 years.

The table above also includes MERCOSUR's concessions for Israel, revealing that predominantly, the same concessions were provided to Palestine and Israel. However, one needs to take into consideration that Israel's FTA with MERCOSUR has entered into force in 2010, while MPFTA's entry into force is still pending. For this reason, **MERCOSUR's concessions are, for the time being and in the first 10 years after entry into force of MPFTA, considerably more favorable to Israel than to Palestine.**

Table 1: MERCOSUR's concessions under MPFTA for Palestine's products with export potential

Product	Product Name	MER applied AHS tariff on WLD imports	Tariff exemption for Palestine under MPFTA upon entry into force	Tariff exemption for Israel under Israel-MERCOSUR FTA (entry into force April 2010)
680221	Cut or sawn slabs of marble, trave..	8.90%	Immediate	Within 3 years
392321	Sacks & bags (including cones) o..	16.64%	Within 8 and 10 years	Within 8 and 10 years
240220	Cigarettes containing tobacco	16.12%	Within 10 years	Within 10 years
640199	Waterproof footwear(Wellington)..	31.03%	n.a.	n.a.
940350	Bedroom furniture, wooden, nes	16.46%	Within 8 years	Within 10 years
150910	Olive oil, virgin	12.90%	Immediate	Within 8 years
760429	Bars, rods and other profiles, ..	8.95%	Within 8 years, immediate for certain tariff line	Within 8 years, immediate for certain tariff line
300490	Medicaments nes, in dosage	9.09%	Most tariff lines within 8 and 10 years, certain tariff lines immediate.	Most tariff lines within 8 and 10 years, certain tariff lines immediate.
940429	Mattresses, stuffed, spring interior..	20.17%	Within 10 years	Within 10 years
121190	Plants & parts, pharmacy, perfume..	7.50%	Within 4 years	Within 4 years
940161	Seats with wooden frames, ..	20.01%	Within 10 years	Within 10 years
390190	Polymers of ethylene nes, in ..	8.25%	Certain tariff lines immediate, others within 8 years.	Certain tariff lines immediate, others within 8 years.

040310	Yogurt	14.67%	Within 4 years	Within 4 years
721399	Bars&rods,iron/na st irr	9.10%	Within 4 years	Within 8 years
740400	Copper/copper alloy waste or scrap	2.00%	Immediate	Immediate
690810	Glazed ceramic mosaic tiles, cube..	13.88%	Within 8 years	Within 8 years
100890	Cereals unmilled nes	4.41%	One tariff line immediate, another within 4 years.	Immediate
170490	Sugar confectionery not chewing..	17.50%	Within 4 years	Within 4 years
340290	Organic surfactant washing, clea..	11.33%	Immediate for certain tariff lines, others within 8 and 10 years.	Immediate for certain tariff lines, others within 8 and 10 years.
160100	Sausages, similar products of meat, meat ..	15.04%	Within 4 years	Within 10 years
940310	Office furniture, metal, nes	20.61%	Within 8 years	Within 10 years
640419	Footwear,sole rubber/plastic,uppe..	29.89%	Within 8 years	Within 10 years
940370	Furniture, plastic, nes	20.23%	Within 8 years	Within 10 years
540791	Woven fabric synthetic filament nes	20.42%	Within 10 years	Within 10 years
040610	Fresh cheese, unfermented whey ..	21.17%	Within 4 years	Within 8 years
640351	Footwear, soles, uppers of leather..	28.78%	Within 8 years	Within 10 years
871639	Trailers nes for the transport of ..	22.89%	n.a.	n.a.

In a nutshell, there is considerable potential for shallow integration induced trade effects for Palestine, if tariff measures are taken in the above mentioned sectors. As stated in Chapter III, Art. 3 of MPFTA, “[u]pon request of either Party, the Parties shall consider granting further concessions in their bilateral trade”. Having said this, further **efforts must be taken in order to include at least the above mentioned products in MERCOSUR’s list of Category A concessions**. In addition, the list shall be modified further in order to **provide Palestinian exporters with – at least – the same tariff treatment as Israel**.

In addition, in order to create trade, tariff measures must go along with behind-the-border measures. Therefore, we lastly turn our attention to deep integration measures taken under USPTA. As we shall see, MPFTA provides the coverage of many instruments for deep integration, including customs cooperation and rules of origin, trade remedies (safeguards, subsidies and anti-dumping measures), technical regulations, standards and conformity assessment procedures, sanitary and phytosanitary measures and technical and technological cooperation. If, as suggested in MPFTA, the Parties will establish cooperation mechanisms in these fields and start negotiations for agreements in the fields of investment and services, and with the economic and political support from the MERCOSUR countries, Palestine will be able to considerably benefit from these instruments.

Table of Contents

Executive summary	2
List of Abbreviations	8
Background.....	9
A snapshot of Palestinian economic performance.....	12
Palestine-MERCOSUR trade relations.....	14
Trade Shares	17
Trade Structure.....	24
Shallow integration effects	28
Deep integration	39
Instruments of deep integration in MPFTA.....	39
Summary and Conclusions	42
Appendices	46

List of Figures

Figure 1: Palestinian GDP per capita at constant prices	12
Figure 2: Sectorial distribution of GDP at constant prices	13
Figure 3: Breakdown of services contribution to GDP at constant prices 1994-2012	13
Figure 4: Palestinian total trade with the world 1996-2013	14
Figure 5: Palestinian total trade with MERCOSUR 1996-2013	15
Figure 6: Palestinian exports to MERCOSUR by country (details in Annex II)	16
Figure 7: Palestinian imports from MERCOSUR by country (details in Annex II)	17
Figure 8: Top trade partners for the MERCOSUR's imports 1996-2013 (details in Annex III)	20
Figure 9: Top trade partners for MERCOSUR's exports 1996-2013 (details in Annex III)	20
Figure 10: Top trade partners for Palestine's imports 1996-2013 (details in Annex IV)	23
Figure 11: Top trade partners for Palestine's exports 1996-2013 (details in Annex IV)	23
Figure 12: Palestinian exports to MERCOSUR (Annex V)	24
Figure 13: Top 5 Palestinian imports from MERCOSUR between 1996 and 2006 (Annex VI)	25
Figure 14: Top 5 Palestinian imports from MERCOSUR between 2007 and 2013 (Annex VI)	25
Figure 15: Evolution of tariffs in Israel and MERCOSUR over time (Simple average AHS in %)	28

List of Tables

Table 1: MERCOSUR's concessions under MPFTA for Palestine's exports	4
Table 2: Palestinian total trade with MERCOSUR 1996-2013	15
Table 3: Geographical distribution of Palestine's trade with MERCOSUR 1996-2013 (Annex II)	17
Table 4: Geographical distribution of MERCOSUR's imports in 2013	18
Table 5: Geographical distribution of MERCOSUR's exports in 2013	19
Table 6: Geographical distribution of Palestine's imports in 2013	21
Table 7: Geographical distribution of Palestine's exports in 2013	22
Table 8: Palestinian top 25 imports from MERCOSUR in 2013	27
Table 9: Comparative tariff profiles of Israel and MERCOSUR on world imports	29
Table 10: Palestinian top world exports between 2007-2013 and MERCOSUR's applied tariffs	31
Table 11: MERCOSUR's applied tariff peaks for Palestine's exports to the world (2013)	33
Table 12: RCAs for Palestine's world exports (2013)	35
Table 13: MERCOSUR's imported/exported value of Palestine's exports (2013)	36
Table 14: Products with export potential and assigned tariff reduction categories under MPFTA	38
Table 15: MERCOSUR's concessions under MPFTA for Palestine's exports	44

List of Appendices

Annex I: The Sussex Framework	46
Annex II: Geographical distribution of Palestine's total trade with MERCOSUR by country (1996-2013)	48
Annex III: MERCOSUR's top trade partners 1996-2013	51
Annex IV: Palestine's top trade partners 1996-2013	60
Annex V: Palestinian exports to MERCOSUR (by product and year)	67
Annex VI: Palestinian imports from MERCOSUR (by product and year)	68
Annex VII: MERCOSUR's applied tariff peaks for Palestine's world exports (2013)	75

List of Abbreviations

AHS Tariff: Effectively Applied Tariff

AVE Tariff: Ad Valorem Equivalent Tariff

EFTA: European Free Trade Association

EU: European Union

FKI: Finger-Kreinin-Index

FTA: Free Trade Agreement

GAFTA: Greater Arab Free Trade Area

GLI: Grubel-Lloyd-Index

HS: Harmonized System

IIT: Intra-Industry Index

MERCOSUR: Common Market of the South

MPFTA: MERCOSUR-Palestine Free Trade Agreement

PCBS: Palestinian Central Bureau of Statistics

RCA: Revealed Comparative Advantage

RMA: Revealed Market Access

SF: Sussex Framework

SITC: Standard International Trade Classification

Background

Since the foundation of the Palestinian National Authority (PNA), the Israeli-Palestinian Interim Agreement (hereby referred to as “Paris Protocol”) has been the only basis to regulate economic relations between Israel and Palestine. Although it was designated for an interim period only (1994-1999), the Paris Protocol is still in force till date. The Oslo Agreement, of which Paris Protocol forms an integral part, gives Palestine the right to negotiate and conclude agreements as long as the same import policy is applied in Israel and the Palestine. Therefore, Palestine signed several trade agreements in an attempt to improve and flourish the Palestinian economy, the ultimate objective of which was to reduce dependence on a single market and create an enabling business environment.

The Paris Protocol created a quasi-customs union between Israel and Palestine formulated on the free movement of goods between the two markets without any type of tariff and non-tariff barriers; and the adoption of a joint/unified tariff list while giving the Palestine the right to determine duties and standards requirements for a list of basic or strategic commodities known as lists A1, A2, and B. List A1 refers to locally produced goods originating in Arab countries and Jordan and Egypt particularly, whereas List A2 applies to goods from Arab, Islamic and other countries. Goods in List B are basic food items and other goods for the Palestinian economic development program. However, as for the goods specified in these lists, tariffs are till date the same as those applied by Israel. For imports from Israel, Palestinian applied tariffs are zero.

With respect to goods not specified in these lists, Israeli customs duties serve as the minimum basis for Palestinian applied tariffs. Based thereupon, in an attempt to protect local industries, the Palestinian Customs Authority collects (additional) duties for imported items in the sectors shoes and leather, textiles, furniture and aluminium. These duties are applied irrespective the country of origin, except for countries that Palestine has concluded trade agreements/arrangements with.

Furthermore, the Paris Protocol gives Palestine the right to determine duties for imports of cars and petroleum. Based thereupon, the Palestinian Customs Authority filed a request to reduce the purchase tax on car imports to 50% (for cars < 2000 cc) and 75% (for cars > 2000 cc), which was approved by Israeli authorities and has been in place since mid-2013.

Strategically, Palestine prioritized signing agreements with countries that had Free Trade Agreements (FTAs) with Israel. The underlying logic was to grant Palestinian exports preferential treatment since imports from these countries entered the Palestinian market duty free based on their trade agreements with Israel and the “quasi” customs union between Palestine and Israel under the Paris Protocol. The agreements signed by Palestine include the Interim Association Agreements (IAA) with the European Union (EU) and European Free Trade Association (EFTA), Greater Arab Free Trade Area (GAFTA), a Free Trade Agreement with Turkey, a Framework Agreement with Canada, a Trade Arrangement with the USA and an FTA with the Common Market of the South (MERCOSUR), last of which to date has not entered into force yet.

Further, especially with respect to products on lists A1, A2, and B, Palestine signed preferential trade agreements with both Jordan and Egypt to strengthen and flourish the Palestinian economy by exercising rights granted under the Paris Protocol. Israeli Customs, while still in control of external borders for Palestine, would clear goods imported by Palestinian traders on behalf of Palestinian Customs and then transfer this money to Palestine; 3% of the total transfers is taken by Israel as administrative expenses.

The **MERCOSUR-State of Palestine Free Trade Agreement (MPFTA)** was signed in December 2011, after one year of negotiations, between Palestine and MERCOSUR Member Countries, including The Argentine Republic, the Federative Republic of Brazil, the Republic of Paraguay and the Oriental Republic of Uruguay. Venezuela became a Member of MERCOSUR later on. To date, **the agreement has not entered into force yet.**

Although MPFTA's primary objective is to strengthen relations between the Parties through eliminating trade barriers and facilitating the movement of goods, the Agreement also aims at i) promoting conditions of fair competition in the free trade area; ii) to substantially boost investment opportunities and increase cooperation in areas of mutual interest, iii) to create effective procedures for the implementation, application and compliance of the Agreement and its joint administration; and iv) to set a framework for further bilateral and multilateral cooperation aimed at expanding and enhancing the benefits of the Agreement.

Besides, MERCOSUR and Palestine agree that the Agreement shall be consistent with WTO Agreements, including GATT 1994, and its successor agreements and other agreements to which the Parties are party.

In relation to the core issue of tariff reduction, products were classified into six categories, five with different reduction levels and stages and one with the products subject to preferences under specified conditions:

- Category A: customs duties shall be eliminated when the Agreement enters into force;
- Category B: customs duties shall be eliminated over a period of four years, in four equal stages, the first one taking place on the date of entry into force of this Agreement and the other three on 1 January of each successive year;
- Category C: Customs duties shall be eliminated over a period of 8 years, in 8 equal stages, the first one taking place on the date of entry into force of this Agreement and the other seven on January 1st of each successive year.
- Category D: Customs duties shall be eliminated over a period of 10 years, in 10 equal stages, the first one taking place on the date of entry into force of this Agreement and the other nine on January 1st of each successive year.
- Category E: Customs duties shall be subject to preferences, as specified for each tariff item, upon entry into force of this Agreement, under the conditions also specified for each tariff item.

Besides a tariff reduction program, MPFTA includes articles on anti-dumping, safeguards, payments, restrictions to safeguard the balance of payments and customs cooperation. Chapter IV of the agreement extensively addresses the Rules of Origin. Annex I emphasizes that Palestinian exports may lose their originating status when exported to a MERCOSUR Member and re-exported to another one. The Parties agreed that MERCOSUR Members will establish respective internal procedures within MERCOSUR in the future.

The agreement also includes chapters on technical regulations and procedures for standards and conformity assessment, sanitary and phytosanitary measures, technical and technological cooperation, institutional provisions, publications and notifications, dispute settlement and arbitration.

Recognizing the importance of the areas of investments and trade in services, MPFTA emphasizes that negotiations in these fields on the basis of GATS may be opened in the framework of the Joint Committee. In addition, in order to broaden reciprocal knowledge about trade and investment opportunities in both Palestine and MERCOSUR Member countries, the Parties shall stimulate trade promotion activities such as seminars, trade missions, fairs, symposia and exhibitions.

The parties decided that once the Agreement is ratified by Palestine and MERCOSUR Member countries, it will enter into force. The depositary of the Agreement is the Government of the Republic of Paraguay. It is responsible for notifying all Parties that have signed or acceded to this Agreement of the deposit of any instrument of ratification, acceptance or accession, the entry into force of this Agreement, of its expiry or of any withdrawal therefrom.

With this background, the objective of this study is to evaluate the potential impact of MPFTA using a methodology developed by researchers at the University of Sussex, known as the Sussex Framework (SF)².

We divide the report into different sections which revolve around key features of the SF. First, we identify key aspects of the Palestinian economy. Secondly, we look at the evolution of trade between Palestine and MERCOSUR. Thirdly, bearing in mind the concessions made by MERCOSUR and Palestine within the tariff reduction program, we use selected SF indicators to identify the likelihood for shallow integration induced trade effects. Lastly, we turn to the issue of deep integration and consider qualitative and quantitative evidence which can shed light on the potential welfare gains which could arise from deeper integration in MPFTA.

² Details about Sussex Framework attached as Annex I.

A snapshot of Palestinian economic performance

Palestine had a GDP of 7.5 billion USD in 2013 at constant prices (base year 2004) and the economy grew by 1.9% over 2012-2013. As illustrated in Figure 1, Palestinian GDP per capita has seen an average annual growth rate of 1.5% throughout the years 1994-2013.

Figure 1: Palestinian GDP per capita at constant prices

Source: PCBS (base year 2004; data for 2013 preliminary and based on predictions)

Furthermore, Figure 2 shows that the Palestinian economy is predominantly services-based; the sector has accounted for more than 70% of GDP and total employment over time. Within services, other services constitute the largest share (20% of GDP in 2013), followed by construction (14.1%) and wholesale and retail trade (14%) (Figure 3). In view of this sectorial distribution, any agreement involving the Palestine should cover services. Having said this, the majority of Palestinian trade is in merchandise goods. In 2013, Palestinian net imports of services were 2.6% of total net imports of goods and services, and net exports of services contributed 20.6% to Palestinian exports, compared to 17% in 2012. Palestinian total exports have contributed roughly 12.8% to the Palestinian GDP of 2013.³

³ PCBS 2014, "Palestine in Figures 2013", URL: <http://www.pcbs.gov.ps/Portals/PCBS/Downloads/book2040.pdf> (last access: 15.09.2014)

Figure 2: Sectorial distribution of GDP at constant prices

Note: Others include ‘Households with employed persons’, ‘Public owned employed persons’, FISIM, Customs duties, Net VAT on Imports (Source: PCBS)

Figure 3: Breakdown of services contribution to GDP at constant prices 1994-2012

Note: Other services include accommodation and food service activities (hotel & restaurants); real estate activities; professional, scientific and technical activities; administrative and support service activities; education, health and social work; and arts, entertainment and recreation. (Source: PCBS)

Figure 4 below illustrates the value of Palestinian exports/imports between 1996 and 2013. Throughout the years, Israel has been Palestine's major trade partner. In 2013, it has accounted for 71.6% of Palestine's imports and more than 87% of Palestinian exports. Other important trade partners are the EU, GAFTA, Turkey, China, USA, South Korea, MERCOSUR, India, Thailand, Japan, EFTA, Canada and Indonesia. Palestine's trade relations with the world and MERCOSUR will be highlighted in more detail in the following chapters.

Figure 4: Palestinian total trade with the world 1996-2013

Palestine-MERCOSUR trade relations

The MERCOSUR-Palestine Free Trade Arrangement (MPFTA) was signed in 2011, providing immediate duty-free treatment of certain Palestinian exports under Category A, as well as gradual tariff exception for goods under Categories B, C and D. Besides tariff measures, MPFTA provides numerous instruments for deep integration, including for technical regulations and procedures for standards and conformity assessment, sanitary and phytosanitary measures, technical and technological cooperation, institutional provisions, publications and notifications, dispute settlement and arbitration.

Unfortunately, because the Agreement is still in the progress of ratification, it has not entered into force yet.

As illustrated in Figure 5 and Table 2, Palestine's exported value to MERCOSUR was exceptionally low between 1996 and 2013. Very low exports were registered in 2001 and 2007, while between 2010 and 2012 the value of exports to MERCOSUR reached a mere 342.32 thousand USD. No exports were registered in 2013.

Imports, on the other hand, were relatively high during the same period. The average annual value of Palestinian imports from MERCOSUR was 12.75 million USD, increasing from 2.7 million USD in 1996 to 26.4 million USD in 2013.

Figure 5: Palestinian total trade with MERCOSUR 1996-2013

Table 2: Palestinian total trade with MERCOSUR 1996-2013

Year	Imports value ('000s USD)	Exports value ('000s USD)	Imports share	Exports share
1996	2,702.00	0.00	0.13%	0.00%
1997	3,777.92	0.00	0.17%	0.00%
1998	4,357.55	0.00	0.18%	0.00%
1999	3,914.28	0.00	0.13%	0.00%
2000	5,856.73	0.00	0.25%	0.00%
2001	8,550.60	0.14	0.42%	0.00%
2002	5,908.25	0.00	0.39%	0.00%
2003	8,546.22	0.00	0.47%	0.00%
2004	12,984.56	0.00	0.55%	0.00%
2005	14,612.08	0.00	0.55%	0.00%

2006	19,618.41	0.00	0.71%	0.00%
2007	13,087.38	2.31	0.42%	0.00%
2008	21,090.17	0.00	0.59%	0.00%
2009	20,481.50	0.00	0.57%	0.00%
2010	11,734.17	204.99	0.30%	0.04%
2011	21,886.26	65.33	0.52%	0.01%
2012	24,068.88	72.00	0.51%	0.01%
2013	26,395.85	0.00	0.51%	0.00%

Source: PCBS

Looking now at the geographical distribution of Palestinian exports and imports, Figure 6, Figure 7 and Table 3 illustrate that nearly all (99.7%) of Palestine's exports to MERCOSUR countries between 1996 and 2013 were directed to Brazil. The country was also the most significant partner to Palestine regarding its imports from MERCOSUR. Between 1996 and 2013, around 74% of imports were sourced in Brazil, followed by Argentina (15.9%), Uruguay (5.2%), Paraguay (4.2%) and Venezuela (0.6%).

Figure 6: Palestinian exports to MERCOSUR by country (details in Annex II)

Figure 7: Palestinian imports from MERCOSUR by country (details in Annex II)

Table 3: Geographical distribution of Palestine's trade with MERCOSUR 1996-2013 (details in Annex II)

Year	Partner	Imports value 000s USD)	Imports share	Exports value (000s USD)	Exports share
1996-2013	Brazil	170,063.40	74.08%	343.83	99.73%
	Argentina	36,405.82	15.86%	0.94	0.27%
	Uruguay	11,953.05	5.21%	0.00	0.00%
	Paraguay	9,740.89	4.24%	0.00	0.00%
	Venezuela	1,409.64	0.61%	0.00	0.00%
	Total	229,572.81	100.00%	344.77	100.00%

Source: PCBS

Trade Shares

Tables 4 and 5 below illustrate MERCOSUR's trade with its most important trade partners in 2013. Table 4 shows that the EU has been MERCOSUR's most important partner for imports, accounting for nearly one fifth of its imports, followed by China, the USA, GAFTA, South Korea ("Rep. of Korea"), Nigeria, Japan, Mexico, India, Bolivia, Chile, Russia, EFTA, Taiwan-China ("Other Asia nes"), Canada, Thailand, Trinidad and Tobago, Malaysia, Indonesia, Peru and Colombia.

Similarly, MERCOSUR's most important partner for exports was the EU, followed by China, the USA, GAFTA, Japan, Chile, South Korea, Mexico, Russia, Panama, Canada, India, Colombia, EFTA, "Bunkers", Peru, China – Hong Kong SAR, Indonesia, Iran, Taiwan-China ("Other Asian countries") and Thailand. We find similar trade shares when we look at MERCOSUR's trade during the period 1996-2013 (Figures 8 and 9, Annex III). As mentioned above, while MERCOSUR did not import from Palestine in 2013 (according to Palestinian statistics), the Palestinian share of MERCOSUR's exports was low at 0.0078%.

Table 4: Geographical distribution of MERCOSUR's imports in 2013

Partner	Imports Value ('000s USD)	Imports share
World	337,060,779.10	100.00%
EU28	66,897,540.57	19.85%
China	54,013,887.14	16.02%
USA	46,150,650.08	13.69%
Germany	19,604,617.63	5.82%
GAFTA	12,981,594.42	3.85%
Rep. of Korea	11,195,140.47	3.32%
Nigeria	10,489,515.48	3.11%
Japan	8,974,779.71	2.66%
France	8,931,799.40	2.65%
Italy	8,655,471.16	2.57%
Mexico	8,424,042.55	2.50%
India	7,389,780.62	2.19%
Spain	6,165,759.47	1.83%
Bolivia	5,739,586.37	1.70%
Chile	5,599,558.38	1.66%
Russian Federation	4,750,687.40	1.41%
EFTA	4,677,603.58	1.39%
United Kingdom	4,422,197.58	1.31%
Other Asia, nes	3,664,123.64	1.09%
Switzerland	3,587,623.66	1.06%
Netherlands	3,579,501.59	1.06%
Canada	3,558,426.49	1.06%
Thailand	3,440,406.96	1.02%
Trinidad and Tobago	3,381,082.61	1.00%
Saudi Arabia	3,238,415.96	0.96%
Algeria	3,076,731.60	0.91%
Belgium	2,942,779.04	0.87%
Malaysia	2,814,490.58	0.84%
Sweden	2,399,373.90	0.71%
Indonesia	2,031,054.70	0.60%
Peru	1,943,891.37	0.58%
Colombia	1,933,638.08	0.57%
Austria	1,671,778.12	0.50%
Palestine*	0.00	0.00%

Source: Comtrade via TradeSift (HS 1996 Total Trade)

*Note: Data for trade between MERCOSUR and Palestine originates from PCBS (with Palestine as reporter country)

Table 5: Geographical distribution of MERCOSUR's exports in 2013

Partner	Exports Value ('000s USD)	Exports share
World	337,309,973.50	100.00%
EU28	60,180,654.82	17.84%
China	52,884,894.60	15.68%
USA	29,762,557.68	8.82%
GAFTA	20,571,938.21	6.10%
Netherlands	19,517,195.61	5.79%
Japan	9,450,160.48	2.80%
Chile	9,059,757.71	2.69%
Germany	8,838,803.40	2.62%
Rep. of Korea	5,797,534.21	1.72%
Mexico	5,712,384.13	1.69%
Italy	5,649,436.71	1.67%
Spain	5,624,204.36	1.67%
Russian Federation	4,925,603.58	1.46%
United Kingdom	4,863,086.46	1.44%
Panama	4,552,816.91	1.35%
Canada	4,465,705.84	1.32%
India	4,280,123.40	1.27%
Colombia	4,278,501.41	1.27%
EFTA	4,181,293.64	1.24%
Bunkers	4,134,781.90	1.23%
Saudi Arabia	4,019,816.85	1.19%
France	3,989,838.57	1.18%
Belgium	3,957,709.79	1.17%
Peru	3,906,038.18	1.16%
China, Hong Kong SAR	3,841,829.42	1.14%
Egypt	3,612,047.28	1.07%
Indonesia	3,587,857.87	1.06%
Switzerland	3,084,584.43	0.91%
United Arab Emirates	2,930,365.21	0.87%
Algeria	2,894,275.13	0.86%
Iran	2,774,631.53	0.82%
Other Asia, nes	2,714,305.15	0.80%
Thailand	2,652,762.45	0.79%
Palestine*	26,395.85	0.0078%

Source: Comtrade via TradeSift (HS 1996 Total Trade)

*Note: Data for trade between MERCOSUR and Palestine originates from PCBS (with Palestine as reporter country)

Figure 8: Top trade partners for MERCOSUR's imports 1996-2013 (details in Annex III)

Note: Most important partners for imports from EU: Germany, Italy, France, Spain, United Kingdom, The Netherlands, Sweden, Belgium; from GAFTA: Algeria, Saudi Arabia; from EFTA: Switzerland.

Figure 9: Top trade partners for MERCOSUR's exports 1996-2013 (details in Annex III)

Note: Most important partners for exports to EU: The Netherlands, Germany, Italy, Spain, United Kingdom, France, Belgium; to GAFTA: Egypt, Saudi Arabia; to EFTA: Switzerland;

Turning now to Palestine's geographical distribution of trade, Tables 6 and 7 show that Palestine's most important trade partner in 2013 was Israel, accounting for 71.6% of its imports and 87.2% of its exports. Other significant partners in trade were the EU, GAFTA, Turkey, China, USA, South Korea, MERCOSUR, India, Thailand, Ukraine, Japan and EFTA. This hasn't changed by much if we look at Palestinian trade shares since 1996 (Figures 10 and 11, Annex IV). Looking at Palestinian trade with MERCOSUR throughout time (Table 2) we find that MERCOSUR's share of Palestinian imports has slightly increased throughout time (from 0.13% in 1996 to 0.51% in 2013), while MERCOSUR's share of Palestinian exports was zero during most years.

Table 6: Geographical distribution of Palestine's imports in 2013

Partner	Imports Value ('000s USD)	Imports Share
World	5,163,897.46	100.00%
Israel	3,694,820.63	71.55%
EU28	455,472.53	8.82%
Turkey	289,169.86	5.60%
China	236,601.08	4.58%
GAFTA	214,774.86	4.16%
Germany	124,152.70	2.40%
Jordan	91,504.33	1.77%
Italy	61,155.12	1.18%
Spain	60,607.62	1.17%
France	51,629.67	1.00%
Saudi Arabia	43,997.36	0.85%
Egypt	43,501.32	0.84%
USA	42,397.06	0.82%
Rep. of Korea	38,352.45	0.74%
MERCOSUR	26,395.85	0.51%
Sweden	26,068.82	0.50%
India	23,506.68	0.46%
Thailand	23,353.78	0.45%
United Kingdom	22,921.07	0.44%
Netherlands	22,825.21	0.44%
Ukraine	22,177.82	0.43%
Brazil	20,035.29	0.39%
Poland	17,492.71	0.34%
Belgium	15,989.37	0.31%
United Arab Emirates	15,834.77	0.31%
Japan	12,485.66	0.24%
Ireland	12,129.26	0.23%
Qatar	11,426.78	0.22%
EFTA	10,139.09	0.20%
Switzerland	10,016.59	0.19%
Czech Rep.	8,995.68	0.17%
Malaysia	6,546.10	0.13%
Russian Federation	6,185.30	0.12%
Bahrain	5,977.86	0.12%
Viet Nam	5,883.31	0.11%

Hungary	5,763.31	0.11%
Denmark	5,697.10	0.11%
Guatemala	5,255.56	0.10%
Australia	4,834.92	0.09%

Source: PCBS (total trade aggregated from HS 1996 6-digit level)

Table 7: Geographical distribution of Palestine's exports in 2013

Partner	Exports Value ('000s USD)	Exports Share
World	900,617.86	100.00%
Israel	785,110.86	87.17%
GAFTA	86,549.39	9.61%
Jordan	55,389.85	6.15%
EU28	13,155.64	1.46%
USA	10,294.21	1.14%
Saudi Arabia	8,421.49	0.94%
United Arab Emirates	7,366.87	0.82%
Qatar	4,812.23	0.53%
Kuwait	3,923.57	0.44%
Netherlands	2,991.95	0.33%
Turkey	2,987.65	0.33%
United Kingdom	2,928.70	0.33%
Germany	1,750.10	0.19%
Algeria	1,723.77	0.19%
Italy	1,154.70	0.13%
Poland	1,102.39	0.12%
Slovakia	1,053.32	0.12%
Canada	908.04	0.10%
Yemen	854.27	0.09%
Belgium	718.06	0.08%
Libya	598.10	0.07%
France	549.94	0.06%
Japan	476.10	0.05%
EFTA	382.82	0.04%
Dem. People's Rep. of Korea	325.32	0.04%
Switzerland	311.99	0.03%
Indonesia	305.20	0.03%
Rep. of Korea	299.48	0.03%
Iraq	282.95	0.03%
Oman	230.07	0.03%
Egypt	204.13	0.02%
Cyprus	195.96	0.02%
Sweden	181.43	0.02%
Malta	158.33	0.02%
Austria	154.01	0.02%
Morocco	151.04	0.02%
Russian Federation	150.30	0.02%
New Zealand	149.30	0.02%
Sudan	139.60	0.02%

Source: PCBS (total trade aggregated from HS 1996 6-digit level)

Figure 10: Top trade partners for Palestine's imports 1996-2013 (details in Annex IV)

Note: Most important partners for imports from the EU: Italy, Germany, Spain, France, United Kingdom, The Netherlands, Sweden; from GAFTA: Jordan, Egypt; from EFTA: Switzerland, from MERCOSUR: Brazil

Figure 11: Top trade partners for Palestine's exports 1996-2013 (details in Annex IV)

Note: Most important partners for exports to the EU: The Netherlands, Italy, United Kingdom, France, Belgium, Germany, Poland, Malta, Slovakia; to GAFTA: Jordan, Saudi Arabia, United Arab Emirates, Algeria, Kuwait, Qatar, Egypt, Yemen, Iraq, Oman; to EFTA: Switzerland.

Trade Structure

As we shall see in the following section, because of the extremely low level of Palestinian exports to MERCOSUR, the exports structure was very concentrated throughout the past years. Because exports to MERCOSUR before 2010 were insignificant, Figure 12 illustrates only exports between 2010 and 2013 (at the HS 1996 6-digit level). Accordingly, we find that the only products exported to MERCOSUR were sewing machines, dates and medicaments.

Looking further at Palestinian imports from MERCOSUR between 1996 and 2006 (Figure 13), and 2007 and 2013 (Figure 14)⁴, we find that imports are fairly diversified. The top 5 products imported between 1996 and 2006 account for 67.4% of Palestine's total imports from MERCOSUR, compared to 73.7% during 2007-2013.

As illustrated in Figure 13, throughout both periods Palestine predominantly imported meat products, fish, coffee and tobacco from MERCOSUR. Between 2007 and 2013, Palestine additionally imported sugar.

Figure 12: Palestinian exports to MERCOSUR (Annex V)

⁴ Because trade data for the years 1999-2006 is only available at the SITC Rev.3 level, we consider the periods 1999-2006 and 2007-2013 separately in our analysis.

Figure 13: Top 5 Palestinian imports from MERCOSUR between 1996 and 2006 (Annex VI)

Figure 14: Top 5 Palestinian imports from MERCOSUR between 2007 and 2013 (Annex VI)

Looking at the composition of Palestinian trade with MERCOSUR in 2013 only, Table 8 illustrates that Palestine's top 5 (10) import products at the 6-digit level account for more than 85% (91%) of total imports from MERCOSUR in 2013. The top imported product, frozen bovine cuts, contributed more than 40% (10.9 million USD) to the total imported value from MERCOSUR. Furthermore, coffee (not roasted) and coffee extracts together accounted for nearly 27% (7.1 million USD), followed by cane sugar and frozen salmon, accounting for 9.4% (2.5 million USD) and 8.1% (2.1 million USD) of Palestine's imports from MERCOSUR in 2013.

Looking now at Israel's applied tariffs⁵ on Palestine's imports from MERCOSUR in 2013, we find that based on Israel's trade agreement concluded with MERCOSUR, applied AHS tariffs are zero in most sectors except for sugar confectionary, where the tariff rate is relatively low at 6%. Regarding Israel's imports from the world, applied tariffs are 12% for sugar confectionary, 8.5% for electrical switches, 6% for homogenized tobacco, 5.25% for automobiles and 4% for maize oil, and 0% for the remaining products listed in Table 8.

⁵ Because Palestinian tariffs are nearly in all sectors the same as applied by Israel, we look at Israel's tariff structure.

Table 8: Palestinian top 25 imports from MERCOSUR in 2013

Product	Product Name	PSE - MERCOSUR			PSE - WLD		
		Imports Value	Imports Share	Israel's applied AHS tariff	Imports value	Imp. Share	Israel's applied AHS tariff
020230	Bovine cuts boneless, frozen	10,909.86	41.33%	0.00%	12,261.55	0.19%	0.00%
090111	Coffee, not roasted, not decaffeinated	5,518.75	20.91%	0.00%	18,948.17	0.30%	0.00%
170111	Raw sugar, cane	2,485.28	9.42%	0.00%	18,661.10	0.30%	0.00%
030310	Salmon, Pacific, frozen, whole	2,136.72	8.09%	0.00%	7,579.11	0.12%	0.00%
210111	Coffee extracts, essence	1,535.01	5.82%	0.00%	2,903.13	0.05%	0.00%
170490	Sugar confectionery not chewing gum..	392.11	1.49%	6.00%	21,131.30	0.33%	12.00%
160250	Bovine meat, offal nes, not livers, ..	306.71	1.16%	0.00%	592.62	0.01%	0.00%
680293	Worked granite	303.54	1.15%	0.00%	5,854.73	0.09%	0.00%
870331	Automobiles, diesel engine of <1500 ..	242.19	0.92%	0.00%	16,492.93	0.26%	5.25%
390210	Polypropylene in primary forms	242.06	0.92%	0.00%	1,302.49	0.02%	0.00%
200811	Ground-nuts otherwise prepared or ..	241.52	0.91%	0.00%	743.65	0.01%	0.00%
441820	Doors, frames and thresholds, of wood	192.34	0.73%	0.00%	642.11	0.01%	0.00%
120740	Sesamum seeds	171.72	0.65%	0.00%	9,139.07	0.14%	0.00%
151529	Maize oil, fractions, refined not ..	143.81	0.54%	0.00%	8,001.96	0.13%	4.00%
240391	Homogenized or reconstituted tobacco	132.65	0.50%	0.00%	133.35	0.00%	6.00%
180631	Chocolate, cocoa preps, block, slab,..	132.49	0.50%	0.00%	24,673.49	0.39%	0.00%
071333	Kidney beans and white pea beans ..	125.36	0.47%	0.00%	1,253.62	0.02%	0.00%
190530	Sweet biscuits, waffles and wafers	95.04	0.36%	0.00%	26,246.60	0.42%	0.00%
100630	Rice, semi-milled or wholly milled	93.51	0.35%	0.00%	16,427.07	0.26%	0.00%
470200	Chemical wood pulp, dissolving grades	73.60	0.28%	0.00%	425.88	0.01%	0.00%
470319	Chem wood pulp, soda/sulphate, no..	73.59	0.28%	0.00%	197.23	0.00%	0.00%
120220	Ground-nuts shelled, not roasted or ..	70.09	0.27%	0.00%	7,309.08	0.12%	0.00%
071320	Chickpeas, dried, shelled	68.41	0.26%	0.00%	3,518.01	0.06%	0.00%
853690	Electrical switch, protector, connecte..	52.29	0.20%	0.00%	965.61	0.02%	8.50%
680291	Worked marble, travertine and ala..	47.53	0.18%	0.00%	3,086.01	0.05%	0.00%
Others		609.68	2.31%	-	6,111,195.02	96.70%	-
Total		26,395.85	100.00%	-	6,319,684.92	100.00%	-

Source: PCBS (HS 1996 6-digit trade data); WTO IDB via WITS (AHS tariffs);

Shallow integration effects

Rule of Thumb 1 of the SF focuses on the initial tariff and/or trade barrier structure⁶.

Given that Palestinian tariffs are generally the same as applied Israeli tariffs in general, Figure 15 shows the evolution of MERCOSUR's and Israel's tariffs over time. The figure shows that at the total trade level, Israeli tariffs on global imports have been low in the past 13 years at around 5.1%. MERCOSUR's tariffs, on the other hand, have been relatively high at an average of 14.9% for Brazil, 13.5% for Argentina, 13.2% for Venezuela, 12.2% for Paraguay, 11.7% for Uruguay.

The tariff levels suggest that the extent of shallow integration induced trade creation under MPFTA is fairly low for MERCOSUR countries, but likely to be high for Palestine, especially in Brazil.

Figure 15: Evolution of tariffs in Israel and MERCOSUR over time (Simple average AHS in %)

Looking further at the minimum and maximum applied tariff rates on global imports in Israel and the MERCOSUR countries in 2012, we find that the minimum tariff rate in all countries is 0%, whereas maximum applied rates are 212% in Israel, 55% in Brazil, 40% in Venezuela, 35% in Argentina and Uruguay, and 30% in Paraguay (Table 9).

⁶ If not mentioned otherwise, our analysis on tariffs is based on World Integrated Trade Solution (WITS). WITS uses the concept of "effectively applied tariffs" (AHS), which are defined as the lowest available tariffs. In this framework, we are working with "simple average" AHS tariffs, which means that we use the simple average tariff of included 6-digit lines. The 6-digit tariff is itself an average of included tariff line level lines.

As a share of total tariff lines in each case, we further look at domestic⁷ and international tariff peaks⁸ applied by Israel and the MERCOSUR countries in 2012. While domestic tariff peaks are low in Israel (1.1%), Paraguay (0.07%), Uruguay (0.31%) and Venezuela (0.48%) and relatively low in Argentina (1.8%) and Brazil (4%), international peaks are high for MERCOSUR countries: 25.3% in Argentina, 30.5% in Brazil, 23.9% in Paraguay, 33.3% in Uruguay and 18.1% in Venezuela.

These figures suggest that **due to the high number of international tariff peaks in MERCOSUR countries, it appears that there is considerable scope for Palestine to create trade in certain sectors.**

Table 9: Comparative tariff profiles of Israel and MERCOSUR on world imports

Importer	Year	Simple Average AHS Tariff	Imports Value (*000s USD)	Minimum Rate	Maximum Rate	Total Lines	Dom. Peaks	Intern. Peaks
Israel	1999	2.50%	31,085,575.00	0.00%	250.00%	129,325	0.61%	0.83%
	2000	5.30%	35,742,024.00	0.00%	250.00%	130,930	0.65%	0.94%
	2001	5.65%	33,303,113.00	0.00%	250.00%	121,533	0.53%	0.63%
	2002	5.50%	33,105,904.00	0.00%	250.00%	120,414	0.49%	0.58%
	2003	5.43%	34,210,938.00	0.00%	250.00%	118,681	0.45%	0.51%
	2004	5.40%	40,969,518.00	0.00%	230.00%	123,450	0.44%	0.47%
	2005	5.55%	45,032,350.00	0.00%	230.00%	122,163	1.09%	1.14%
	2006	5.47%	47,834,446.00	0.00%	230.00%	122,200	1.10%	1.15%
	2007	5.49%	56,619,379.00	0.00%	230.00%	125,236	1.22%	1.27%
	2008	5.51%	65,170,546.00	0.00%	230.00%	124,544	1.27%	1.33%
	2009	5.43%	47,362,724.00	0.00%	230.00%	122,054	1.11%	1.17%
	2011	4.47%	73,526,105.00	0.00%	212.00%	126,242	0.77%	0.77%
	2012	4.70%	73,112,080.00	0.00%	212.00%	126,948	1.05%	1.09%
Argentina	1996	13.94%	23,761,555.46	0.00%	30.00%	129,708	0.00%	35.55%
	1997	13.04%	30,349,402.11	0.00%	30.00%	137,036	0.00%	30.88%
	1998	14.74%	31,377,246.21	0.00%	33.00%	137,394	0.00%	41.34%
	1999	15.46%	25,507,944.03	0.00%	33.00%	142,034	0.00%	46.65%
	2000	15.22%	25,280,463.49	0.00%	33.00%	140,099	0.00%	42.43%
	2001	16.26%	20,321,127.10	0.00%	35.00%	135,048	0.00%	56.24%
	2002	12.37%	8,989,546.00	0.00%	35.00%	112,766	0.30%	26.26%
	2003	12.32%	13,850,774.00	0.00%	35.00%	123,678	0.21%	26.57%
	2004	11.31%	22,445,246.58	0.00%	35.00%	163,538	0.21%	25.43%
	2005	12.31%	28,688,637.65	0.00%	35.00%	142,204	0.23%	27.28%
	2006	12.23%	34,153,541.76	0.00%	35.00%	147,248	0.26%	27.99%
	2007	12.29%	44,707,041.81	0.00%	35.00%	150,410	0.25%	29.29%
	2008	13.88%	57,461,774.37	0.00%	35.00%	150,206	4.55%	29.99%
	2009	13.65%	38,786,161.79	0.00%	35.00%	146,487	4.26%	29.12%
	2010	14.17%	56,792,359.35	0.00%	35.00%	146,915	2.52%	28.11%
	2011	14.26%	74,319,324.61	0.00%	35.00%	150,866	2.30%	28.54%
	2012	11.28%	68,507,490.49	0.00%	35.00%	149,416	1.79%	25.29%
Brazil	1997	17.45%	65,074,597.89	0.00%	63.00%	150,484	0.16%	60.16%
	1998	17.27%	60,793,118.72	0.00%	49.00%	150,570	0.16%	59.18%

⁷ Domestic tariff peaks are the number of tariff lines exceeding three times the overall simple average applied rate.

⁸ International peaks are the number of tariff lines exceeding the overall average applied rate by 15% or more.

	1999	16.84%	51,747,393.44	0.00%	35.00%	143,465	0.00%	57.19%
	2000	16.68%	55,850,546.40	0.00%	35.00%	147,091	0.00%	57.20%
	2001	15.67%	55,601,756.87	0.00%	55.00%	172,281	0.01%	47.26%
	2002	14.72%	47,242,654.09	0.00%	55.00%	148,409	0.01%	44.74%
	2004	13.11%	62,835,613.54	0.00%	55.00%	139,036	0.16%	29.07%
	2005	13.14%	73,600,375.46	0.00%	55.00%	143,896	0.18%	29.43%
	2006	13.12%	91,342,783.55	0.00%	35.00%	147,199	0.17%	27.18%
	2007	13.14%	120,620,871.17	0.00%	35.00%	153,473	0.21%	27.97%
	2008	14.44%	173,196,633.76	0.00%	35.00%	160,033	3.16%	28.25%
	2009	14.42%	127,647,330.79	0.00%	35.00%	158,193	3.04%	28.10%
	2010	14.43%	180,458,788.52	0.00%	35.00%	167,565	3.07%	28.40%
	2011	14.60%	226,243,408.91	0.00%	35.00%	170,176	3.64%	29.22%
	2012	14.83%	223,149,128.35	0.00%	55.00%	192,544	4.03%	30.50%
Paraguay	1998	13.79%	2,896,688.38	0.00%	23.50%	51,774	0.00%	35.77%
	1999	13.64%	1,905,851.23	0.00%	30.00%	53,469	0.00%	34.07%
	2000	13.80%	2,260,221.14	0.00%	30.00%	60,429	0.00%	33.45%
	2001	13.83%	2,181,926.70	0.00%	32.50%	62,348	0.00%	29.44%
	2002	13.41%	1,661,292.98	0.00%	31.50%	53,513	0.00%	30.05%
	2003	13.42%	1,920,591.73	0.00%	31.50%	51,959	0.00%	31.02%
	2004	12.22%	2,671,557.99	0.00%	30.00%	54,226	0.01%	24.17%
	2005	11.36%	3,273,773.31	0.00%	30.00%	55,324	0.02%	22.40%
	2006	11.20%	4,757,639.74	0.00%	30.00%	57,910	0.03%	23.06%
	2007	10.98%	5,859,421.20	0.00%	30.00%	66,809	0.03%	23.11%
	2008	11.02%	9,033,190.51	0.00%	30.00%	70,541	0.07%	23.58%
	2009	10.90%	6,939,841.58	0.00%	30.00%	69,722	0.06%	22.82%
	2010	11.00%	10,033,466.14	0.00%	30.00%	75,144	0.08%	23.94%
	2011	10.97%	12,366,126.52	0.00%	30.00%	80,463	0.25%	24.52%
	2012	10.90%	11,555,136.43	0.00%	30.00%	79,754	0.07%	23.89%
Uruguay	1998	13.55%	3,807,613.95	0.00%	24.00%	91,111	0.00%	42.36%
	1999	13.35%	3,356,245.11	0.00%	23.00%	90,656	0.00%	40.91%
	2000	13.18%	3,465,809.10	0.00%	23.00%	88,300	0.00%	40.55%
	2001	13.07%	3,060,842.70	0.00%	35.00%	89,836	0.00%	40.12%
	2002	11.55%	1,966,843.51	0.00%	55.00%	72,171	0.01%	36.22%
	2006	10.14%	4,806,055.55	0.00%	35.00%	93,357	0.01%	27.69%
	2007	10.16%	5,627,662.83	0.00%	35.00%	99,208	0.00%	28.92%
	2008	12.26%	9,069,360.17	0.00%	55.00%	102,068	0.01%	33.68%
	2009	12.27%	6,906,724.91	0.00%	55.00%	105,745	0.24%	33.48%
	2010	10.55%	8,621,757.64	0.00%	55.00%	117,520	0.19%	31.97%
	2011	9.86%	10,726,377.52	0.00%	35.00%	123,274	0.21%	29.99%
	2012	10.80%	11,652,107.82	0.00%	35.00%	127,174	0.31%	33.32%
Venezuela	1997	13.00%	13,158,796.29	0.00%	35.00%	63,852	0.00%	22.90%
	1998	13.17%	14,250,360.83	0.00%	35.00%	70,160	0.00%	23.27%
	1999	13.42%	13,553,948.78	0.00%	35.00%	74,496	0.00%	25.14%
	2000	13.42%	14,584,165.38	0.00%	35.00%	78,274	0.00%	25.38%
	2001	13.60%	16,435,556.30	0.00%	35.00%	84,825	0.00%	26.37%
	2002	13.59%	11,673,345.83	0.00%	35.00%	65,958	0.00%	25.47%
	2003	13.34%	8,357,705.35	0.00%	35.00%	55,185	0.00%	23.48%
	2009	13.47%	38,676,637.47	0.00%	40.00%	86,764	0.36%	25.04%
	2010	13.41%	32,342,886.99	0.00%	40.00%	80,166	0.40%	24.25%
	2011	13.15%	36,387,613.82	0.00%	40.00%	72,972	0.22%	22.35%

	2012	11.84%	-	0.00%	40.00%	78,628	0.48%	18.14%
--	------	--------	---	-------	--------	--------	-------	--------

Source: WTO IDB via WITS (tariff data) and Comtrade via TradeSift (trade data).

Exploring now MERCOSUR's tariff profile further at the 6-digit level, Table 10 illustrates Palestinian top 25 world exports between 2007 and 2013 and MERCOSUR's applied AHS tariffs in these sectors. Because no trade agreement between Palestine and MERCOSUR is currently in force, the illustrated tariff rates on MERCOSUR's world imports should be similar as applied for Palestine.

The table reveals that MERCOSUR applies tariffs on nearly all of Palestine's top exports to the world between 2007 and 2013. Particularly high tariffs (>20%) are in place for

- Waterproof footwear (31.03%),
- Mattresses (20.17%),
- Seats with wooden frames (20.01%);

Furthermore, average applied tariffs by MERCOSUR are relatively high (10%-20%) for

- Sugar confectionary (17.5%),
- Sacks & bags (16.6%),
- Wooden bedroom furniture (16.5%),
- Cigarettes cont. tobacco (16.1%),
- Sausages (15%),
- Yogurt (14.7%),
- Ceramic mosaic tiles (13.9%),
- Virgin olive oil (12.9%),
- Organic washing/cleaning preparations (11.3%),

In order to create trade for Palestine, it is imperative to treat these sectors as priority sectors under MPFTA's tariff reduction program. However, as we shall see later, most products have been envisaged for immediate tariff exemption under MPFTA in the MERCOSUR countries.

Table 10: Palestinian top world exports between 2007-2013 and MERCOSUR's applied tariffs

Product	Product Name	Exports value PSE>WLD ('000s USD)	Exports share	MER applied AHS tariff on imports from WLD
680229	Cut or sawn slabs of stone nes	527,616.91	11.46%	6.60%
680221	Cut or sawn slabs of marble, travertine or alabaster	215,008.53	4.67%	8.90%
392321	Sacks & bags (including cones) of polymers of ethylene	171,907.24	3.73%	16.64%
240220	Cigarettes containing tobacco	148,129.52	3.22%	16.12%
720450	Remelting scrap ingots, of iron or steel	143,953.26	3.13%	0.00%
640199	Waterproof footwear(Wellington) no toe cap, nes	132,297.09	2.87%	31.03%
720430	Waste or scrap, of tinned iron or steel	114,905.04	2.50%	0.00%
940350	Bedroom furniture, wooden, nes	93,605.90	2.03%	16.46%
150910	Olive oil, virgin	92,639.79	2.01%	12.90%
441520	Wooden pallets, box pallets and load boards	91,270.17	1.98%	9.87%
760429	Bars, rods and other profiles, aluminium alloyed	77,715.66	1.69%	8.95%
300490	Medicaments nes, in dosage	76,601.56	1.66%	9.09%

940429	Mattresses, stuffed, spring interior, etc	75,088.50	1.63%	20.17%
121190	Plants & parts, pharmacy, perfume, insecticide use nes	66,930.33	1.45%	7.50%
940161	Seats with wooden frames, upholstered nes	59,597.25	1.29%	20.01%
390190	Polymers of ethylene nes, in primary forms	59,433.33	1.29%	8.25%
040310	Yogurt	56,796.69	1.23%	14.67%
721399	Bars&rods,iron/na st irr	54,654.68	1.19%	9.10%
740400	Copper/copper alloy waste or scrap	53,468.89	1.16%	2.00%
690810	Glazed ceramic mosaic tiles, cubes & similar <7cm wide	45,655.55	0.99%	13.88%
100890	Cereals unmilled nes	42,888.58	0.93%	4.41%
170490	Sugar confectionery not chewing gum, no cocoa content	39,408.11	0.86%	17.50%
251611	Granite, crude or roughly trimmed	37,498.61	0.81%	3.51%
340290	Organic surfactant washing, cleaning preparations nes	37,075.55	0.81%	11.33%
160100	Sausages, similar products of meat, meat offal & blood	35,407.86	0.77%	15.04%
Total		2,549,554.61	55.38%	-

Source: WTO IDB via WITS (AHS tariff data), Comtrade via TradeSift (trade data)

We can further identify Palestine's potential for trade creation by looking at MERCOSUR's applied tariff peaks for products exported by Palestine in 2013. Our analysis reveals that at the 6-digit level, a staggering 644 products are subject to domestic and/or international tariff peaks in the MERCOSUR countries. Limiting the analysis by selecting only products that are exported at a minimum value of 1 million USD, Table 11 illustrates the remaining 74 products with tariff peaks applied by MERCOSUR countries (for a full list of products with tariff peaks please refer to Annex VII).

The table includes many of Palestine's top 25 exports products between 2007 and 2013, including

- sacks & bags,
- cigarettes containing tobacco,
- waterproof footwear,
- wooden furniture,
- olive oil,
- bars & rods,
- mattresses,
- seats with wooden frames,
- yogurt,
- sugar confectionary,
- organic washing/cleaning preparations and
- sausages;

Additionally, MERCOSUR applies particularly high AHS tariffs (>20%) in the following sectors:

- *Furniture*: Metal office furniture (20.6%), wooden office furniture (20.7%), plastic furniture (20.2%);
- *Footwear*: Footwear with rubber sole (29.9%), leather footwear (28.8%);
- *Textile*: Woven fabric with synthetic filament (20.4%), pullovers and cardigans (27%), women/girls trousers (28%);

- Dairy: Fresh cheese (21.2%), Milk and cream powder (27.1%);
- Trailers (22.9%).

Preferential tariff treatment in these sectors will grant Palestine a competitive edge vis-à-vis other countries. Therefore, based on Palestinian export elasticities and the existing demand in MERCOSUR markets, there is considerable likelihood for shallow integration induced trade creation.

Table 11: MERCOSUR's applied tariff peaks for Palestine's exports to the world (2013)

Product	Product Name	Palestine's exports		MERCOSUR's applied tariffs					
		Exp. Value ('000s USD)	Exp. Share	Simple Average AHS Tariff	Min. Rate	Max. Rate	Total Lines	Dom. Peaks	Internat. Peaks
392321	Sacks & bags (including cones) of ..	38,941.56	4.16%	16.64%	0%	20%	285	0.00%	92.63%
240220	Cigarettes containing tobacco	35,350.69	3.77%	16.12%	0%	35%	40	0.00%	77.50%
640199	Waterproof footwear(Wellington) ..	26,238.01	2.80%	31.03%	0%	35%	41	58.54%	97.56%
940350	Bedroom furniture, wooden, nes	21,059.83	2.25%	16.46%	0%	20%	125	0.00%	87.20%
940429	Mattresses, stuffed, spring interio..	15,756.71	1.68%	20.17%	0%	35%	80	0.00%	85.00%
940161	Seats with wooden frames, upho..	14,977.65	1.60%	20.01%	0%	35%	135	0.00%	90.37%
760429	Bars, rods and other profiles, alum..	13,611.49	1.45%	8.95%	0%	20%	356	0.00%	12.64%
040310	Yogurt	10,386.29	1.11%	14.67%	0%	20%	12	0.00%	83.33%
210690	Food preparations nes	9,857.40	1.05%	13.83%	0%	20%	1614	0.00%	59.11%
150910	Olive oil, virgin	8,842.09	0.94%	12.90%	0%	32%	45	0.00%	31.11%
940310	Office furniture, metal, nes	7,138.35	0.76%	20.61%	0%	35%	86	0.00%	93.02%
170490	Sugar confectionery not chewing ..	6,825.73	0.73%	17.50%	0%	20%	380	0.00%	88.16%
640419	Footwear,sole rubber/plastic,uppe..	6,724.77	0.72%	29.89%	0%	35%	106	60.38%	91.51%
691010	Porcelain bathroom, kitchen & ..	6,650.50	0.71%	15.51%	0%	18%	57	0.00%	75.44%
340290	Organic surfactant washing, clea..	6,505.81	0.69%	11.33%	0%	18%	1132	0.00%	38.16%
220290	Non-alcoholic beverages nes, ..	6,040.63	0.64%	18.49%	0%	20%	110	0.00%	90.91%
940130	Swivel seats with variable height ..	5,847.87	0.62%	17.20%	0%	20%	152	0.00%	92.11%
160100	Sausages, similar products of mea..	5,827.95	0.62%	15.04%	0%	20%	39	0.00%	76.92%
940340	Kitchen furniture, wooden, nes	5,827.23	0.62%	16.53%	0%	20%	93	0.00%	87.10%
481810	Toilet paper	5,631.91	0.60%	13.33%	0%	20%	39	0.00%	79.49%
180631	Chocolate, cocoa preps, block, sl..	5,630.90	0.60%	17.96%	0%	20%	137	0.00%	90.51%
110419	Cereals, rolled or flaked grains nes	5,321.07	0.57%	12.50%	10%	20%	4	0.00%	25.00%
481890	Household, hospital & sanitary ..	4,931.53	0.53%	14.67%	0%	20%	151	0.00%	90.07%
401110	Pneumatic tyres new of rubber for..	4,604.53	0.49%	12.33%	0%	16%	193	0.00%	48.19%
853669	Electrical plugs and sockets	4,153.40	0.44%	14.73%	0%	16%	416	0.00%	75.48%
870899	Motor vehicle parts nes	3,879.71	0.41%	9.13%	0%	18%	1825	0.00%	25.59%
940370	Furniture, plastic, nes	3,845.48	0.41%	20.23%	0%	35%	136	0.00%	91.91%
701339	Glass table or kitchenware, exce..	3,705.58	0.40%	15.44%	0%	20%	22	0.00%	77.27%
392410	Plastic table and kitchen ware	3,628.38	0.39%	16.13%	0%	20%	186	0.00%	75.27%
391721	Tube, pipe or hose, rigid, of poly..	3,570.95	0.38%	15.16%	0%	20%	75	0.00%	89.33%
950669	Balls nes	3,542.05	0.38%	18.29%	0%	20%	60	0.00%	91.67%
761010	Aluminium Doors, windows, ..	3,461.53	0.37%	14.86%	0%	16%	84	0.00%	64.29%
848180	Taps, cocks, valves and similar ..	2,903.67	0.31%	12.71%	0%	18%	4308	0.00%	19.87%
850780	Electric accumulators, nes	2,584.52	0.28%	14.65%	0%	18%	261	0.00%	75.48%
940421	Mattresses of cellular rubber or ..	2,554.22	0.27%	15.90%	0%	20%	56	0.00%	83.93%

851712	Telephones for cellular networks..	2,512.75	0.27%	6.21%	0%	16%	1830	0.00%	10.16%
540791	Woven fabric synthetic filament nes	2,509.15	0.27%	20.42%	0%	26%	19	0.00%	89.47%
401120	Pneumatic tyres new of rubber fo..	2,325.63	0.25%	12.70%	0%	16%	242	0.00%	51.24%
391740	Fittings for plastic tube, pipe or ..	2,243.92	0.24%	9.85%	0%	20%	376	0.00%	55.85%
220890	Alcoholic liqueurs nes	2,230.76	0.24%	19.34%	0%	35%	112	0.00%	82.14%
040610	Fresh cheese, unfermented whey ..	2,203.07	0.24%	21.17%	0%	40%	43	9.30%	93.02%
190531	Sweet biscuits	2,188.86	0.23%	16.12%	0%	20%	107	0.00%	86.92%
640351	Footwear, soles, uppers of leather..	2,116.69	0.23%	28.78%	0%	35%	100	38.00%	86.00%
090190	Coffee husks and skins,	2,109.93	0.23%	14.55%	10%	20%	11	0.00%	45.45%
170390	Molasses, except cane molasses	2,055.24	0.22%	15.88%	15%	16%	8	0.00%	87.50%
732393	Table/kitchen articles, parts, ..	1,929.68	0.21%	16.74%	0%	20%	154	0.00%	81.17%
090121	Coffee, roasted, not decaffeinated	1,902.15	0.20%	9.88%	0%	20%	39	0.00%	10.26%
871639	Trailers nes for the transport of ..	1,892.69	0.20%	22.89%	0%	35%	45	33.33%	93.33%
040221	Milk and cream powder unswe..	1,891.91	0.20%	27.05%	0%	40%	118	61.02%	94.07%
701349	Glassware for table or kitchen ..	1,881.75	0.20%	16.73%	0%	18%	97	0.00%	78.35%
151529	Maize oil, fractions, refined n..	1,848.96	0.20%	12.00%	0%	30%	18	0.00%	11.11%
870829	Parts and accessories of bodies ..	1,767.37	0.19%	11.93%	0%	18%	2693	0.00%	34.53%
940490	Articles of bedding nes	1,701.31	0.18%	16.76%	0%	20%	231	0.00%	90.48%
330499	Beauty, makeup and suntan	1,627.38	0.17%	16.20%	0%	20%	267	0.00%	80.90%
040390	Buttermilk, curdled milk, cream,	1,567.97	0.17%	10.96%	0%	20%	18	0.00%	61.11%
691110	Tableware and kitchenware of ..	1,497.18	0.16%	16.54%	0%	20%	196	0.00%	84.18%
482360	Trays, dishes, plates, cups and the ..	1,478.80	0.16%	17.09%	0%	20%	13	0.00%	84.62%
482361	Bamboo trays, dishes, plates, cups..	1,447.87	0.15%	13.71%	0%	16%	7	0.00%	85.71%
100620	Rice, husked (brown)	1,445.00	0.15%	9.38%	0%	20%	30	0.00%	3.33%
120740	Sesamum seeds	1,439.41	0.15%	4.83%	0%	40%	46	4.35%	4.35%
481910	Cartons, boxes & cases, of corru..	1,367.96	0.15%	14.55%	0%	16%	142	0.00%	76.06%
940330	Office furniture, wooden, nes	1,316.06	0.14%	20.66%	0%	35%	114	0.00%	89.47%
850980	Domestic appliances, with electri..	1,282.85	0.14%	18.01%	0%	20%	104	0.00%	90.38%
901890	Instruments, appliances for medic..	1,273.32	0.14%	5.48%	0%	16%	2497	0.00%	27.27%
820530	Planes, chisels, gouges and simil..	1,265.08	0.14%	16.11%	0%	18%	70	0.00%	75.71%
854420	Co-axial cable and other co-axial..	1,237.42	0.13%	14.76%	0%	16%	244	0.00%	58.20%
150790	Refined soya-bean oil, not chem..	1,170.47	0.12%	18.35%	0%	40%	56	8.93%	19.64%
481840	Sanitary articles of paper, sanitar..	1,159.04	0.12%	12.36%	0%	20%	114	0.00%	63.16%
392510	Plastic reservoirs, tanks, vats, etc,..	1,148.96	0.12%	16.24%	0%	20%	49	0.00%	87.76%
611030	Pullovers, cardigans etc of man..	1,142.37	0.12%	27.02%	0%	35%	224	35.71%	90.18%
160250	Bovine meat, offal nes, not livers..	1,121.59	0.12%	13.14%	0%	20%	34	0.00%	58.82%
831110	Electrodes, coated, of base metal,..	1,099.10	0.12%	14.02%	0%	16%	96	0.00%	72.92%
620469	Womens, girls trousers, shorts, m..	1,030.80	0.11%	27.97%	0%	35%	161	32.92%	89.44%
392010	Sheet/film not cellular/reinf ..	1,029.20	0.11%	7.36%	0%	20%	439	0.00%	38.72%

Source: WTO IDB via WITS (AHS tariff data), PCBS (trade data)

To explore further the export potential of the products which we have previously discussed, we look at their revealed comparative advantage (RCA)⁹.

⁹ It is the essence of Rule of Thumb 3 of SF to which extent Palestine and MERCOSUR differ in comparative advantage, which can be estimated by calculating the RCA. The RCA measures a country's exports of a commodity relative to its total exports and compares this to the world exports of a commodity relative to total world exports. A comparative advantage is "revealed" if RCA > 1. This is because the index shows that the country is exporting a higher share of the good than the share of the good in world exports – hence the country has a comparatively higher share for that good, implying a comparative advantage. Analogously, if the RCA is less than unity, the country is said to have comparative disadvantage in that commodity.

Table 12 illustrates the calculated RCAs for Palestine's top export products between 2007 and 2013 with tariff peaks, and other strong export products with applied tariff peaks in the MERCOSUR markets.

We look at the RCA on different levels: First, the analysis on Palestine's RCAs in the world reveals that Palestine has a comparative advantage for all products listed in the table. Particularly high RCA levels exist for waterproof footwear, woven fabric with synthetic filaments, mattresses, sacks & bags and yogurt.

Second, we have calculated MERCOSUR's RCAs in the same sectors and find that the MERCOSUR countries have a comparative disadvantage or considerably lower RCA levels than Palestine for most products, except for milk and cream powder. The analysis on Palestine's RCAs relative to MERCOSUR's RCAs confirms this result. Accordingly, Palestine's RCAs relative to MERCOSUR's RCAs are very high for woven fabric with synthetic filament, yogurt, sacks & bags and cigarettes.

Lastly, we look at Palestine's RCAs relative to Israel's RCAs and find that Palestine has a comparative advantage in most sectors, with very high RCA levels in the sectors waterproof footwear, fresh cheese, mattresses, woven fabric with synthetic filament, footwear with rubber sole, seats with wooden frames, wooden bedroom furniture and olive oil. RCAs are not available for milk & cream powder, cigarettes containing tobacco and leather footwear, because Israel did not export in these sectors in 2013.

Hence, based on preferential tariff treatment under MPFTA, we find that there is considerable potential for trade creation for all of Palestine's export products, except for milk and cream powder.

Furthermore, in line with Rule of Thumb 3 of SF, the differences in comparative advantage between Palestine's and MERCOSUR's exports indicate that MPFTA is likely to cause shallow integration induced welfare effects.

Table 12: RCAs for Palestine's world exports (2013)

Product	Product Name	Exp. value PSE>WLD ('000s USD)	Exp. share	MER applied AHS tariff	PSE's RCA with WLD	MER's RCA with WLD	PSE's RCA relative to MER	PSE's RCA relative to ISR
040221	Milk and cream powder	1,891.91	0.20%	27.05%	3.0	5.3	0.6	n.a.
040310	Yogurt	56,796.69	1.23%	14.67%	69.7	0.1	692.9	297.7
040610	Fresh cheese, unfermente..	2,203.07	0.24%	21.17%	6.0	0.9	6.6	26,172.9
150910	Olive oil, virgin	92,639.79	2.01%	12.90%	28.8	0.7	43.1	1,318.6
160100	Sausages, similar produc..	35,407.86	0.77%	15.04%	19.4	1.4	13.9	95.7
170490	Sugar confectionery not ..	39,408.11	0.86%	17.50%	12.2	1.0	11.8	51.0
240220	Cigarettes containing toba..	148,129.52	3.22%	16.12%	31.8	0.2	131.7	n.a.
340290	Organic surfactant washin..	37,075.55	0.81%	11.33%	19.9	0.7	27.5	14.7
392321	Sacks & bags (including ..	171,907.24	3.73%	16.64%	68.9	0.2	298.6	74.5
540791	Woven fabric synthetic ..	2,509.15	0.27%	20.42%	478.4	0.0	56,686.1	11,923.7
640351	Footwear, soles, uppers ..	2,116.69	0.23%	28.78%	13.2	0.3	43.4	n.a.

640419	Footwear,sole rubber..	6,724.77	0.72%	29.89%	8.7	0.3	32.1	5,385.9
640199	Waterproof footwear(..	132,297.09	2.87%	31.03%	1,476.1	0.4	3,640.6	27,504.1
760429	Bars, rods and other profi..	77,715.66	1.69%	8.95%	26.4	0.1	196.1	68.3
871639	Trailers nes for the ..	1,892.69	0.20%	22.89%	3.8	0.8	4.5	182.3
940161	Seats with wooden frame..	59,597.25	1.29%	20.01%	18.3	0.0	441.6	3,158.7
940310	Office furniture, metal, nes	7,138.35	0.76%	20.61%	51.8	0.0	3,564.7	481.4
940350	Bedroom furniture, woo..	93,605.90	2.03%	16.46%	43.5	1.4	30.2	2,734.4
940370	Furniture, plastic, nes	3,845.48	0.41%	20.23%	31.3	0.3	89.8	2.7
940429	Mattresses, stuffed, spri..	75,088.50	1.63%	20.17%	138.8	0.2	872.8	23,399.1

Source: PCBS (trade data for Palestine) and Comtrade (trade data for MERCOSUR and Israel)

Lastly, in order to identify potential for trade creation, we take into consideration MERCOSUR's demand based on imports and exports in the discussed sectors. Table 13 therefore illustrates all of Palestine's top 25 exports and other strong exports with tariff peaks in the MERCOSUR markets, vis-à-vis MERCOSUR's imported and exported value in these sectors.

Accordingly, MERCOSUR's demand appears to be particularly high for

- slabs of marble,
- agricultural produce (olive oil, plants and parts thereof, incl. fresh herbs, cereals),
- bars & rods,
- medicaments,
- furniture (seats with wooden frames, metal office furniture, plastic furniture),
- polymers of ethylene,
- ceramic mosaic tiles,
- organic washing/cleaning preparations and
- footwear.

On the other hand, the demand appears to be low for slabs of stone, scrap ingots, waste/scrap of tinned iron/steel, wooden pallets, granite and milk & cream powder. These products will therefore not be included in our further analysis.

Table 13: MERCOSUR's imported/exported value of Palestine's exports (2013)

Product	Product Name	Exports value PSE>WLD (‘000s USD)	Exports share	MER applied AHS tariff	MER imports from WLD	MER exports to WLD
680229	Cut or sawn slabs of stone nes	527,616.91	11.46%	6.60%	1,796.23	53,006.41
680221	Cut or sawn slabs of marble, travertine or ..	215,008.53	4.67%	8.90%	8,658.99	1,991.99
392321	Sacks & bags (including cones) of polymers..	171,907.24	3.73%	16.64%	51,717.05	45,991.38
240220	Cigarettes containing tobacco	148,129.52	3.22%	16.12%	48,083.89	94,658.97
720450	Scrap ingots, of iron or steel	143,953.26	3.13%	0.00%	52.05	0.00
640199	Waterproof footwear(Wellington) no toe cap..	132,297.09	2.87%	31.03%	2,556.46	2,541.26
720430	Waste or scrap, of tinned iron or steel	114,905.04	2.50%	0.00%	63.57	20,936.91
940350	Bedroom furniture, wooden, nes	93,605.90	2.03%	16.46%	34,559.09	245,983.40
150910	Olive oil, virgin	92,639.79	2.01%	12.90%	302,603.81	72,414.27
441520	Wooden pallets, box pallets and load boards	91,270.17	1.98%	9.87%	983.15	53,338.00

760429	Bars, rods and other profiles, aluminium ..	77,715.66	1.69%	8.95%	54,174.27	24,480.16
300490	Medicaments nes, in dosage	76,601.56	1.66%	9.09%	3,641,514.57	1,100,689.25
940429	Mattresses, stuffed, spring interior, etc	75,088.50	1.63%	20.17%	8,453.41	6,365.88
121190	Plants & parts, pharmacy, perfume, insectic..	66,930.33	1.45%	7.50%	35,614.84	22,456.83
940161	Seats with wooden frames, upholstered nes	59,597.25	1.29%	20.01%	24,540.34	11,958.45
390190	Polymers of ethylene nes, in primary forms	59,433.33	1.29%	8.25%	442,089.18	133,856.29
040310	Yogurt	56,796.69	1.23%	14.67%	5,639.82	5,285.80
721399	Bars&rods,iron/na st irr	54,654.68	1.19%	9.10%	756.08	2,513.42
740400	Copper/copper alloy waste or scrap	53,468.89	1.16%	2.00%	92,670.08	79,318.80
690810	Glazed ceramic mosaic tiles, cubes & simila..	45,655.55	0.99%	13.88%	15,127.99	820.28
100890	Cereals unmilled nes	42,888.58	0.93%	4.41%	5,289.53	416.62
170490	Sugar confectionery not chewing gum, no ..	39,408.11	0.86%	17.50%	92,396.57	204,351.97
251611	Granite, crude or roughly trimmed	37,498.61	0.81%	3.51%	153.21	14,943.15
340290	Organic surfactant washing, cleaning prepar..	37,075.55	0.81%	11.33%	145,436.63	83,437.60
160100	Sausages, similar products of meat, meat ..	35,407.86	0.77%	15.04%	4,780.71	147,781.71
940310	Office furniture, metal, nes	7,138.35	0.76%	20.61%	6,289.22	706.11
640419	Footwear,sole rubber/plastic,uppe..	6,724.77	0.72%	29.89%	212,734.51	73,899.88
940370	Furniture, plastic, nes	3,845.48	0.41%	20.23%	36,901.12	15,103.33
540791	Woven fabric synthetic filament nes	2,509.15	0.27%	20.42%	650.11	15.61
040610	Fresh cheese, unfermented whey ..	2,203.07	0.24%	21.17%	66,458.55	118,586.45
640351	Footwear, soles, uppers of leather..	2,116.69	0.23%	28.78%	1,695.43	17,209.02
871639	Trailers nes for the transport of ..	1,892.69	0.20%	22.89%	76,359.98	147,736.15
040221	Milk and cream powder unswe..	1,891.91	0.20%	27.05%	230,657.14	1,194,133.54

Based on our tariff analysis, the calculation of RCAs, Palestine's export capacities and MERCOSUR's demand, we can identify a **list of products with potential for trade creation** for Palestine in the MERCOSUR countries. However, as we shall see in Table 14, most of these products are not classified as "Category A" products, i.e. as products for immediate exemption from customs duties in the MERCOSUR countries. In fact, as illustrated in the table, the only products under Category A are slabs of marble (as all other stone and marble products), olive oil and copper. Besides that, certain tariff lines under bars & rods, medicaments, polymers of ethylene, cereals and organic washing/cleaning preparations are also classified as Category A products.

On the other hand, many significant Palestinian export products are excluded from immediate tariff exemption under MPFTA, including

- sacks & bags,
- cigarettes,
- furniture,
- mattresses,
- plants & parts thereof (incl. fresh herbs),
- dairy products,
- mosaic tiles (and other products in the handicraft sector),
- iron bars & rods,
- sugar confectionary,
- sausages,
- footwear, and
- trailers.

However, there is considerable potential for trade creation for Palestine in these sectors, especially in the sectors with high applied tariffs by MERCOSUR, most notably, footwear, mattresses, furniture, and trailers.

Table 14: Products with export potential and assigned tariff reduction categories under MPFTA

Product	Product Name	MER applied AHS tariff	Tariff reduction category under MPFTA	Notes and specified conditions
680221	Cut or sawn slabs of marble, trave..	8.90%	A	
392321	Sacks & bags (including cones) o..	16.64%	C / D	- <i>Category C</i> : for tariff line 39232190 in Brazil, Uruguay, Venezuela - <i>Category D</i> : for tariff line 39232110; 39232190 in Paraguay and Argentina
240220	Cigarettes containing tobacco	16.12%	D	
640199	Waterproof footwear(Wellington)..	31.03%	n.a.	For all other footwear apply Category C and D
940350	Bedroom furniture, wooden, nes	16.46%	C	
150910	Olive oil, virgin	12.90%	A	
760429	Bars, rods and other profiles, ..	8.95%	A / C	- <i>Category A</i> : for tariff line 76042911 - <i>Category C</i> : for tariff lines 76042919 and 76042920
300490	Medicaments nes, in dosage	9.09%	A / B / C / D	- <i>Category A</i> : 8 tariff lines - <i>Category C</i> : 26 tariff lines - <i>Category D</i> : 22 tariff lines - <i>Others</i> : 2 tariff lines under different Categories depending on country
940429	Mattresses, stuffed, spring interior..	20.17%	D	
121190	Plants & parts, pharmacy, perfume..	7.50%	B	
940161	Seats with wooden frames, ..	20.01%	D	
390190	Polymers of ethylene nes, in ..	8.25%	A / C	- <i>Category A</i> : for tariff line 39019030 and 390140 - <i>Category C</i> : for tariff lines 39019010 and 39019020
040310	Yogurt	14.67%	B	
721399	Bars&rods,iron/na st irr	9.10%	B	
740400	Copper/copper alloy waste or scrap	2.00%	A	
690810	Glazed ceramic mosaic tiles, cube..	13.88%	C	
100890	Cereals unmilled nes	4.41%	A / B	- <i>Category A</i> : for tariff line 10089010 - <i>Category B</i> : for tariff line 10089090
170490	Sugar confectionery not chewing..	17.50%	B	
340290	Organic surfactant washing, clea..	11.33%	A / C / D	- <i>Category A</i> : for tariff lines 34029021, 34029022, 34029023 - <i>Category C</i> : for tariff lines 34029011, 34029019 - <i>Category D</i> : for tariff lines 34029029, 34029031, 34029039, 34029090
160100	Sausages, similar products of meat, meat ..	15.04%	B	
940310	Office furniture, metal, nes	20.61%	C	
640419	Footwear,sole rubber/plastic,uppe..	29.89%	C	
940370	Furniture, plastic, nes	20.23%	C	
540791	Woven fabric synthetic filament nes	20.42%	D	
040610	Fresh cheese, unfermented whey ..	21.17%	B	
640351	Footwear, soles, uppers of leather..	28.78%	C	
871639	Trailers nes for the transport of ..	22.89%	n.a.	

Deep integration

In analysing the potential impact of MPFTA, it is important to consider not just the implications of the removal of tariff barriers, but also the implications of the removal of non-tariff barriers and the opportunities for positive or deeper integration. These may deal, for example, with regulatory harmonisation, with investment rules, with liberalisation of services, and with measures of trade defence. The welfare gains from a process of deeper integration are likely to be considerably higher than those derived simply from a process of shallow integration. The possible range of further gains often associated with deeper integration include: technology transfer and diffusion both through trade and foreign direct investment (FDI); pro-competitive gains from increasing import competition in an environment of imperfect competition, which may also allow greater exploitation of economies of scale in production; the increased geographical dispersion of production through trade that supports (i) exploitation of different factor proportions for different parts of the production process (Ricardian efficiency gains) and/or (ii) local economies of scale through finer specialization and division of labour in production (Smithian efficiency gains); and externalities arising from institutional changes that lead to wide increases in productivity.¹⁰

It is more likely that the potential for deeper integration gains will be achieved the greater is the realisation of a “common economic space” as a result of an FTA. This common economic space requires both removal of barriers to trade that operate beyond borders (e.g. discriminatory taxes and regulations) and action to undertake common policies needed for dealing with the existence of public goods and externalities. Of course, the impact of deep integration will clearly depend on whether the norms adopted are appropriate — i.e., generate positive externalities and promote trade. Broadly speaking, adopting appropriate standards is synonymous with finding the appropriate intuitional framework for dealing with externalities.¹¹

Instruments of deep integration in MPFTA

The MERCOSUR-Palestine FTA (MPFTA) includes provisions on many instruments for deep integration. As outlined in Article 3 of MPFTA, in addition to eliminating trade barriers and facilitating the movement of goods, the Agreement also targets

- i) promoting conditions of fair competition in the free trade area;
- ii) boosting investment opportunities and increasing cooperation in areas of mutual interest,
- iii) creating effective procedures for the implementation, application and compliance of the Agreement and its joint administration; and
- iv) to set a framework for further bilateral and multilateral cooperation aimed at expanding and enhancing the benefits of the Agreement.

¹⁰ CARIS (2007), Qualitative Analysis of a Potential Free Trade Agreement between the European Union and India.

¹¹ Ibid.

The agreement also includes chapters on the establishment of a Joint Committee, rules of origin, safeguards, technical regulations and procedures for standards and conformity assessment, sanitary and phytosanitary measures, technical and technological cooperation, institutional provisions, publications and notifications, dispute settlement and arbitration.

Furthermore, the Parties agree that negotiations in the fields of investment and trade in services on the basis of GATS may be opened in the framework of the Joint Committee. In addition, in order to broaden reciprocal knowledge about trade and investment opportunities in both Palestine and MERCOSUR Member countries, the Parties shall stimulate trade promotion activities such as seminars, trade missions, fairs, symposia and exhibitions.

Joint Committee

Article 1 of Chapter IX lay out the establishment of a Joint Committee under MPFTA, which shall be responsible for administering the Agreement and ensuring a proper implementation. Within the Joint Committee, the Parties may have the opportunity to consult on all issues related to trade between them, and further remove obstacles to trade. Article 2 of the same chapter comprises an outline of the work procedures of the Joint Committee.

Customs cooperation and rules of origin

Article 8 of MPFTA points out the importance of customs cooperation, committing both Parties to establishing dialogue on all matters related to customs, providing mutual assistance and developing mechanisms for customs cooperation.

Furthermore, Chapter IV lays out the rules of origin and relevant matters in this regard, the certificate of origin/invoice declaration, mutual assistance and dispute settlement. In Annex I to this chapter, Palestine agrees to postpone the implementation of free circulation of goods among MERCOSUR Member states, and that the Joint Committee shall determine measures for its implementation.

Trade remedies (safeguards, subsidies and anti-dumping measures)

Article 3 of MPFTA lays out that regarding “the application of antidumping or countervailing measures and with respect to subsidies, the Signatory Parties shall be governed by their respective legislation, which shall be consistent with the WTO Agreement”. In Article 4 of the Agreement, the Parties agree that the Parties may apply safeguards, in case of an imported product causing serious injury or threat of serious injury to a domestic industry. The application of safeguards is explained in detail in Chapter V.

Technical regulations, standards and conformity assessment procedures

Aiming at eliminating technical barriers to trade and promoting the harmonization of international standards, the Parties agree in Chapter VI to cooperate in the fields of standardization, metrology, conformity assessment and product certification. Excluded from these provisions are sanitary and phytosanitary (SPS) measures, services and government procurement.

In this chapter, the Parties not only commit themselves to strengthen national standardization, technical regulations, conformity assessment and metrology systems; they also agree on the possibility and process of implementing mutual recognition agreements based on WTO/TBT Agreements, and the provision of mutual cooperation and technical assistance.

Sanitary and phytosanitary measures

In Chapter VII, Palestine and MERCOSUR agree on guidelines for cooperation in the field of SPS measures. These guidelines are in conformity with the WTO Agreement on the Application of Sanitary and Phytosanitary Measures, and generally target the facilitation of trade between the Parties “in animals and animal products, plants and plant products, regulated articles or any other product deemed to require sanitary and phytosanitary measures, included in this Agreement, whilst safeguarding human, animal and plant health”.

This chapter includes provisions on the exchange of information regarding changes of the SPS status and epidemiological findings and others. Furthermore, the Parties agree on establishing a mechanism for consultation, shall the Parties face SPS related obstacles. This mechanism is set out in detail under Article 3 of Chapter VII.

Technical and technological cooperation

In order to develop their industrial sectors and infrastructure, the Parties agree in Chapter VIII to establish a mechanism for technological cooperation, which may entail technology transfer and joint projects for the development of new technologies and other initiatives.

On the other hand, the Parties shall develop a cooperation mechanism for technical cooperation in order to develop technical capabilities in specific sectors, with particular emphasis on strengthening SMEs. This provision includes

- organizing and holding fairs, exhibitions, conferences, advertising, consultancy and other business services;
- developing contacts between business entities, manufacturers associations, chambers of commerce and other business associations in MERCOSUR countries and Palestine;
- conducting trainings for technicians.

No later than 6 months after entry into force of MPFTA, the Joint Committee shall define priority sectors for both technical and technological cooperation.

Summary and Conclusions

While MERCOSUR has been a fairly significant trade partner for Palestinian imports, especially of frozen meat products & fish, coffee, cane sugar and tobacco, Palestine has barely exported so far been an insignificant trade partner for Palestine's exports. Until 2010, Palestine's exported to the MERCOSUR countries in the past years. In 2010, Palestine exported sawing machines for working stone, ceramics and glass at the value of 200 thousand USD. Furthermore, while dates were exported in 2011 and 2012 at the total value of 135 thousand USD, no exports were registered in 2013. Within MERCOSUR, nearly all of Palestine's exports were directed to Brazil, which was also Palestine's most important partner for imports from MERCOSUR.

Examining the potential impact of tariff measures taken under MPFTA, we have identified considerable scope for trade creation for Palestine in certain sectors. However, as we shall see below, the majority of these products have not been prioritized under MPFTA's tariff exemption program.

When looking first at Israeli and MERCOSUR's applied tariffs at the total trade level, we find that while Israeli tariffs have been low throughout time at around 5.1%, MERCOSUR's tariffs have been relatively high at average levels of 14.9% for Brazil, 13.5% for Argentina, 13.2% for Venezuela, 12.2% for Paraguay, 11.7% for Uruguay. Additionally, Israel's applied tariff peaks are relatively low, whereas we have identified a very high number of tariff peaks applied in the MERCOSUR countries. This suggests that for Palestine, there may be considerable scope for trade creation through tariff reduction/exemption in the sectors with tariff peaks.

Having said this, we look at Palestine's top 25 exports in the years 2007-2013 and find that MERCOSUR applies **tariff peaks** in the following sectors:

- Sacks & bags,
- Cigarettes containing tobacco,
- Waterproof footwear,
- Wooden furniture,
- Olive oil,
- Bars & rods,
- Mattresses,
- Seats with wooden frames,
- Yogurt,
- Sugar confectionary,
- Organic washing/cleaning preparations,
- Sausages;

Additionally, MERCOSUR applies **particularly high AHS tariffs (>20%)** in the following sectors:

- *Furniture*: Metal office furniture, wooden office furniture, plastic furniture;

- *Footwear*: Footwear with rubber sole, leather footwear;
- *Textile*: Woven fabric with synthetic filament, pullovers and cardigans, women/girls trousers;
- *Dairy*: Fresh cheese, Milk and cream powder;
- Trailers.

To explore further the export potential of the products which we have identified, we have also looked at their **revealed comparative advantage (RCA)** at different levels: Palestine's RCA in the world, Palestine's RCA in the world relative to MERCOSUR and Palestine's RCA in the world relative to Israel. Looking at all the three levels, the overall result shows that Palestine's comparative advantage is particularly high for

- yogurt,
- sacks & bags,
- woven fabric with synthetic filament,
- waterproof footwear,
- office furniture and
- mattresses.

Lastly, in order to identify potential for trade creation, we take into consideration **MERCOSUR's demand** based on imports and exports in the discussed sectors. We find that while the demand is low for slabs of stone, scrap ingots, waste/scrap of tinned iron/steel, wooden pallets, granite and milk & cream powder, MERCOSUR's demand appears to be particularly high for

- slabs of marble,
- agricultural produce (olive oil, plants and parts thereof, incl. fresh herbs, cereals)
- bars & rods,
- medicaments,
- furniture (seats with wooden frames, metal office furniture, plastic furniture)
- polymers of ethylene,
- ceramic mosaic tiles,
- organic washing/cleaning preparations and
- footwear.

Having identified a list of products with considerable export potential for Palestine, we next take into consideration **MPFTA's tariff reduction program**, and the list of concessions negotiated between Palestine and MERCOSUR. This analysis brings into light that unfortunately, the great majority of our identified products with export potential are not subject to immediate customs exemption ("Category A") in MERCOSUR.

Table 1 below illustrate that in fact, only 3 products at the 6-digit level (slabs of marble, olive oil and copper) as well as 15 products at the 8-digit level are provided immediate tariff exemption in MERCOSUR, while for all other products, tariff exemption is going to take place only within 4, 8 or 10 years (Categories B, C and D).

The table above also reveals that MERCOSUR's concessions provided to Palestine are nearly the same as those provided to Israel. However, one needs to take into consideration that Israel's FTA with MERCOSUR has entered into force in 2010, while MPFTA's entry into force is still pending. For this reason, **MERCOSUR's concessions are, for the time being and in the first 10 years after entry into force of MPFTA, considerably more favorable to Israel than to Palestine.**

Table 15: MERCOSUR's concessions under MPFTA for Palestine's products with export potential

Product	Product Name	MER applied AHS tariff on WLD imports	Tariff exemption for Palestine under MPFTA upon entry into force	Tariff exemption for Israel under Israel-MERCOSUR FTA (entry into force April 2010)
680221	Cut or sawn slabs of marble, trave..	8.90%	Immediate	Within 3 years
392321	Sacks & bags (including cones) o..	16.64%	Within 8 and 10 years	Within 8 and 10 years
240220	Cigarettes containing tobacco	16.12%	Within 10 years	Within 10 years
640199	Waterproof footwear(Wellington)..	31.03%	n.a.	n.a.
940350	Bedroom furniture, wooden, nes	16.46%	Within 8 years	Within 10 years
150910	Olive oil, virgin	12.90%	Immediate	Within 8 years
760429	Bars, rods and other profiles, ..	8.95%	Within 8 years, immediate for certain tariff line	Within 8 years, immediate for certain tariff line
300490	Medicaments nes, in dosage	9.09%	Most tariff lines within 8 and 10 years, certain tariff lines immediate.	Most tariff lines within 8 and 10 years, certain tariff lines immediate.
940429	Mattresses, stuffed, spring interior..	20.17%	Within 10 years	Within 10 years
121190	Plants & parts, pharmacy, perfume..	7.50%	Within 4 years	Within 4 years
940161	Seats with wooden frames, ..	20.01%	Within 10 years	Within 10 years
390190	Polymers of ethylene nes, in ..	8.25%	Certain tariff lines immediate, others within 8 years.	Certain tariff lines immediate, others within 8 years.
040310	Yogurt	14.67%	Within 4 years	Within 4 years
721399	Bars&rods,iron/na st irr	9.10%	Within 4 years	Within 8 years
740400	Copper/copper alloy waste or scrap	2.00%	Immediate	Immediate
690810	Glazed ceramic mosaic tiles, cube..	13.88%	Within 8 years	Within 8 years
100890	Cereals unmilled nes	4.41%	One tariff line immediate, another within 4 years.	Immediate
170490	Sugar confectionery not chewing..	17.50%	Within 4 years	Within 4 years
340290	Organic surfactant washing, clea..	11.33%	Immediate for certain tariff lines, others within 8 and 10 years.	Immediate for certain tariff lines, others within 8 and 10 years.
160100	Sausages, similar products of meat, meat ..	15.04%	Within 4 years	Within 10 years
940310	Office furniture, metal, nes	20.61%	Within 8 years	Within 10 years
640419	Footwear,sole rubber/plastic,uppe..	29.89%	Within 8 years	Within 10 years
940370	Furniture, plastic, nes	20.23%	Within 8 years	Within 10 years
540791	Woven fabric synthetic filament nes	20.42%	Within 10 years	Within 10 years
040610	Fresh cheese, unfermented whey ..	21.17%	Within 4 years	Within 8 years
640351	Footwear, soles, uppers of leather..	28.78%	Within 8 years	Within 10 years
871639	Trailers nes for the transport of ..	22.89%	n.a.	n.a.

In a nutshell, there is considerable potential for shallow integration induced trade effects for Palestine, if tariff measures are taken in the above mentioned sectors. As stated in Chapter III, Art. 3 of MPFTA, “[u]pon request of either Party, the Parties shall consider granting further concessions in their bilateral trade”. Having said this, further **efforts must be taken in order to include at least the above mentioned products in MERCOSUR’s list of Category A concessions**. In addition, the list shall be modified further in order to **provide Palestinian exporters with – at least – the same tariff treatment as Israel**.

In addition, in order to create trade, tariff measures must go along with behind-the-border measures. As discussed above, MPFTA provides the coverage of many instruments for deep integration, including customs cooperation and rules of origin, trade remedies (safeguards, subsidies and anti-dumping measures), technical regulations, standards and conformity assessment procedures, sanitary and phytosanitary measures and technical and technological cooperation. If, as suggested in MPFTA, the Parties will establish cooperation mechanisms in these fields through the Joint Committee, Palestine will be able to benefit from knowledge transfer in standards matters, the participation in seminars, trade missions, fairs, symposia and exhibitions with the support from MERCOSUR’s side, including targeted events for the encouragement of investing in and trading with Palestine, just to name some of them.

Because the Agreement further suggests to conduct negotiations on agreements in the fields of investment and services, respective actions should be taken upon entry into force of MPFTA.

Appendices

Annex I: The Sussex Framework

The Sussex Framework¹²

The Sussex Framework (SF) involves focussing on selected descriptive statistical indicators from which one can draw analytical conclusions well-grounded in economic theory to evaluate the likely effects of a FTA.

Shallow integration

Preferential trade liberalization involves a process of *shallow integration*, defined as the removal of border barriers to trade, typically tariffs and quotas. The potential net benefits from shallow integration are inherently ambiguous because of the likelihood of both trade creation (which is welfare increasing) and trade diversion (which is welfare reducing). The net welfare impact of a FTA depends on the relative size of these two effects.

There are two possible channels of **trade creation**: First, this can arise when more efficiently produced imported goods replace less efficient domestically produced goods. Thus, trade is “created” and yields welfare gains on the production side. Secondly, a reduction in tariffs that leads to a reduction in prices will increase the demand for goods which were already previously imported from the partner country. This leads to trade creation and welfare gains on the consumption side as consumers have access to cheaper goods than previously.

Trade diversion occurs when sources of supply switch away from more efficient non-partner countries to less efficient partner countries. If, prior to the FTA, a country chose to import from a non-FTA supplier, this would have occurred because that supplier was more efficient (cheaper) than the alternatives. If, because of tariff reduction, a country moves the source of supply away from the more efficient (cheaper) supplier and towards the less efficient FTA partner country, then trade diversion is considered to result in a welfare loss. On the other hand, there is a potential welfare gain to the exporting FTA partner country, depending on whether the country was at full employment prior to the FTA. If the partner country was previously at full employment, the FTA results in a reallocation of resources from one sector to another, where demand has increased after the formation of the FTA.

The conclusion is that preferential liberalization in the framework of the FTA will have an impact on trade flows through trade creation and trade diversion, but the net welfare effect from that reallocation of trade flows is inherently ambiguous.

The SF identifies the following rules of thumb, which are used to shed light on the likely *shallow integration impact* of a trade agreement:

1. **The higher are the initial tariffs/barriers**, the greater are the likely effects on both trade creation and trade diversion. With high initial (MFN) tariffs, the initial distortion is great. This in turn means that in principle there is greater scope for both trade creation and trade diversion as the high tariffs are preferentially removed. Thus if the pre-FTA tariffs were very high, as these are removed it is more likely that the new partner country may be able to supply the good more efficiently than the domestic economy. The higher the pre-FTA tariffs, the more likely it is that this will be the case and consequently, the greater the possibility for such trade to be created. Moreover, the higher the pre-FTA tariffs, the greater the price reduction arising from their removal, which in turn increases the demand for the good and creates more trade. Each of these processes of trade creation are welfare increasing. However, it is also the case that if pre-FTA tariffs were high, then as they are removed there is a greater possibility of the new FTA partner countries supplying the (tariff free) good cheaper than the excluded countries (on whose exports tariffs are levied). Hence, even though these excluded countries may produce the good more efficiently and cheaply, the good will be supplied by the

¹² This section draws heavily on CARIS (2007), ‘Qualitative Analysis of a Potential Free Trade Agreement between the European Union and India’, and CARIS (2007), ‘Assessing Preferential Trading Agreements Using the Sussex Framework’.

FTA partner who has preferential access to the market. The higher the pre-FTA tariffs, the more likely it is that this form of welfare reducing trade diversion will occur.

2. ***The greater the number of FTA partners***, the more likely it is that there will be trade creation as opposed to trade diversion, because of the increased likelihood of including more efficient suppliers. As an illustration, suppose that a given trade agreement were to include the maximum number of possible countries. At the limit this would include all the countries in the world, and hence by definition the most efficient countries will have been included. Therefore, including a greater number of countries in a FTA minimizes the extent of trade diversion, and simultaneously maximizes the likelihood of trade creation.

3. ***Wide differences in comparative advantage*** between partner countries are likely to lead to a welfare improving FTA. Trade creation occurs when there are differences in efficiency and costs across partner countries – hence the FTA enables the partners to source the goods from the most efficient FTA partner. The greater those differences in comparative advantage (and hence in costs across the countries) the greater is the likely gain from trade creation. If Palestine is only marginally more efficient than the USA in producing a given good, then the gain to the USA from importing the good from Palestine as opposed to producing it itself is relatively small. However, if Palestine is significantly more efficient than the potential gains are that much higher. It is worth noting, however, that if the initial tariffs are high then, as detailed in the first rule of thumb, there is also greater likelihood of trade diversion which diminishes the trade creation gains.

4. ***The more similar the product mix*** in the economies concerned and the higher the elasticities of supply, the greater the possibility of trade creation. Recall that trade creation occurs when the importing country produces less of the good itself and instead imports the good from its FTA partner. Suppose that prior to the FTA there was no overlap whatsoever between the two countries' production bundles. If that were the case then the only possibilities for trade creation would arise on the demand side. Conversely, if there is a significant overlap in the goods produced by the partner countries, there is much more scope for switching sources of supply to the more efficient country. Note also that assuming a given degree of overlap in the production structures, the more responsive supply is to the tariff reduction-induced changes in prices, the greater the extent of trade creation.

5. ***The higher the percentage of trade with potential partners***, the greater the possibility of the FTA enhancing welfare. Consider an initial situation where there was very little trade with the potential partner country. This would suggest that in the initial situation, third countries were more efficient suppliers. A FTA is therefore more likely to result in trade diversion under these circumstances. Conversely, if in the initial situation the countries traded significantly with each other, it is more likely that they are each respectively importing from the more efficient supplier, and the chances of trade diversion occurring are lessened.

6. ***Trade diversion is more likely when partners and excluded countries are close competitors***. If it is the case that the partner exports a similar range of products as the excluded countries, then it is clearly more likely that a FTA may result in the partner displacing the exports of one of the excluded countries.

7. ***The greater the possibilities for supply chain integration the greater the likely gains***: Following from RT4, specialization and supply chain integration greatly increases the chances of welfare gains, which are characteristic of deep integration.

8. ***Greater share of trade in GDP suggests that larger gains are likely***: A low trade share in GDP suggests a high degree of protection, which thus points to greater distortions. Thus, a boost in trade to a closed economy will constitute a welfare gain, and the less trade there is, the lesser is the risk of trade diversion.

Deep integration

In addition to shallow integration effects, there are further welfare gains arising from the induced growth effects stimulated by, for example, productivity growth, positive externalities between firms, sectors or across sectors (e.g. between manufacturing and services), technology transfer and diffusion both through trade and FDI, pro-competitive gains from increasing import competition in an environment of imperfect competition, the increased geographical dispersion of production through trade that supports the exploitation of different factor proportions for different parts of the production process and/or local economies of scale through increased specialization and division of labor in production. These gains are more likely to arise in the presence of deeper integration.

In contrast to shallow integration, deep integration involves policies and institutions that facilitate trade by reducing or eliminating regulatory and behind-the-border impediments to trade, where such impediments may or may not be intentional. These can include issues such as customs procedures, regulation of domestic services production that discriminate against foreigners, product standards that differ from international norms or where testing and certification of foreign goods is complex and perhaps exclusionary, regulation of inward investments, competition policy, intellectual property protection and rules surrounding access to government procurement.

There is a contrast between shallow and deep integration: For shallow there is wealth of data and comprehensive and sophisticated analytical methods for analysis of welfare effects, but usually the estimated welfare benefits are relative small. Deep integration, in contrast, is likely to result in the creation of large welfare gains. However, there is a relatively low availability of data and analytical methods for the analysis of deep integration.

In assessing a FTA it is therefore crucial to first identify the implications arising from the implied shallow integration using the above-mentioned Rules of Thumb and then build upon this to consider the possible role and importance of measures of deeper integration.

II: Geographical distribution of Palestine's total trade with MERCOSUR by country (1996-2013)

Year	Partner	Imports Value ('000s USD)	Exports Value ('000s USD)	Imports Share	Exports Share
1996	Argentina	1,523.62	0.00	56.39%	0.00%
	Brazil	752.94	0.00	27.87%	0.00%
	Venezuela	378.39	0.00	14.00%	0.00%
	Uruguay	47.05	0.00	1.74%	0.00%
	Total	2,702.00	0.00	100.00%	-
1997	Argentina	1,863.61	0.00	49.33%	0.00%
	Uruguay	1,030.72	0.00	27.28%	0.00%
	Brazil	883.46	0.00	23.38%	0.00%
	Venezuela	0.13	0.00	0.00%	0.00%
	Total	3,777.92	0.00	100.00%	-
1998	Brazil	1,710.58	0.00	39.26%	0.00%
	Argentina	1,682.60	0.00	38.61%	0.00%
	Uruguay	784.12	0.00	17.99%	0.00%
	Venezuela	180.25	0.00	4.14%	0.00%
	Total	4,357.55	0.00	100.00%	-
1999	Brazil	2,062.42	0.00	52.69%	0.00%
	Uruguay	1,132.52	0.00	28.93%	0.00%
	Argentina	642.93	0.00	16.43%	0.00%
	Paraguay	76.42	0.00	1.95%	0.00%
	Total	3,914.28	0.00	100.00%	-

2000	Brazil	3,844.01	0.00	65.63%	0.00%
	Argentina	1,236.35	0.00	21.11%	0.00%
	Uruguay	541.90	0.00	9.25%	0.00%
	Paraguay	234.48	0.00	4.00%	0.00%
	Total	5,856.73	0.00	100.00%	-
2001	Brazil	6,713.14	0.14	78.51%	100.00%
	Argentina	1,075.43	0.00	12.58%	0.00%
	Paraguay	653.89	0.00	7.65%	0.00%
	Uruguay	108.13	0.00	1.26%	0.00%
	Total	8,550.60	0.14	100.00%	100.00%
2002	Brazil	3,839.79	0.00	64.99%	0.00%
	Argentina	1,375.92	0.00	23.29%	0.00%
	Paraguay	686.66	0.00	11.62%	0.00%
	Uruguay	5.88	0.00	0.10%	0.00%
	Total	5,908.25	0.00	100.00%	-
2003	Brazil	5,584.01	0.00	65.34%	0.00%
	Argentina	2,039.06	0.00	23.86%	0.00%
	Uruguay	725.58	0.00	8.49%	0.00%
	Paraguay	197.58	0.00	2.31%	0.00%
	Total	8,546.22	0.00	100.00%	-
2004	Brazil	8,655.13	0.00	66.66%	0.00%
	Argentina	1,772.15	0.00	13.65%	0.00%
	Paraguay	1,541.04	0.00	11.87%	0.00%
	Uruguay	1,016.24	0.00	7.83%	0.00%
	Total	12,984.56	0.00	100.00%	-
2005	Brazil	9,213.76	0.00	63.06%	0.00%
	Argentina	2,278.69	0.00	15.59%	0.00%
	Uruguay	1,734.46	0.00	11.87%	0.00%
	Paraguay	1,384.13	0.00	9.47%	0.00%
	Venezuela	1.04	0.00	0.01%	0.00%
	Total	14,612.08	0.00	100.00%	-
2006	Brazil	15,063.86	0.00	76.78%	0.00%
	Argentina	2,603.44	0.00	13.27%	0.00%
	Uruguay	1,256.98	0.00	6.41%	0.00%
	Paraguay	674.21	0.00	3.44%	0.00%
	Venezuela	19.91	0.00	0.10%	0.00%
	Total	19,618.41	0.00	100.00%	-
2007	Brazil	9,786.22	2.31	74.78%	100.00%
	Argentina	1,636.48	0.00	12.50%	0.00%
	Paraguay	1,192.12	0.00	9.11%	0.00%
	Uruguay	472.56	0.00	3.61%	0.00%
	Total	13,087.38	2.31	100.00%	100.00%
2008	Brazil	18,764.77	0.00	88.97%	0.00%
	Argentina	1,409.60	0.00	6.68%	0.00%
	Uruguay	689.83	0.00	3.27%	0.00%
	Paraguay	225.97	0.00	1.07%	0.00%
	Total	21,090.17	0.00	100.00%	-
2009	Brazil	15,740.77	0.00	76.85%	0.00%

	Argentina	3,905.46	0.00	19.07%	0.00%
	Paraguay	452.45	0.00	2.21%	0.00%
	Venezuela	192.14	0.00	0.94%	0.00%
	Uruguay	190.69	0.00	0.93%	0.00%
	Total	20,481.50	0.00	100.00%	-
2010	Brazil	9,180.43	204.05	78.24%	99.54%
	Argentina	1,672.66	0.94	14.25%	0.46%
	Uruguay	428.38	0.00	3.65%	0.00%
	Paraguay	278.03	0.00	2.37%	0.00%
	Venezuela	174.67	0.00	1.49%	0.00%
	Total	11,734.16	204.99	100.00%	100.00%
2011	Brazil	18,909.86	65.33	86.40%	100.00%
	Argentina	1,827.46	0.00	8.35%	0.00%
	Venezuela	400.18	0.00	1.83%	0.00%
	Uruguay	383.60	0.00	1.75%	0.00%
	Paraguay	365.16	0.00	1.67%	0.00%
	Total	21,886.26	65.33	100.00%	100.00%
2012	Brazil	19,322.97	72.00	80.28%	100.00%
	Argentina	3,264.33	0.00	13.56%	0.00%
	Uruguay	969.72	0.00	4.03%	0.00%
	Paraguay	448.96	0.00	1.87%	0.00%
	Venezuela	62.90	0.00	0.26%	0.00%
	Total	24,068.88	72.00	100.00%	100.00%
2013	Brazil	20,035.29	0.00	75.90%	0.00%
	Argentina	4,596.02	0.00	17.41%	0.00%
	Paraguay	1,329.80	0.00	5.04%	0.00%
	Uruguay	434.70	0.00	1.65%	0.00%
	Venezuela	0.04	0.00	0.00%	0.00%
	Total	26,395.85	0.00	100.00%	-

Source: PCBS (data for 1996-2006 aggregated from SITC Rev. 3 5-digit data, for 2007-2013 aggregated from HS 1996 6-digit)

Annex III: MERCOSUR's top trade partners 1996-2013

Partner	Year	Imports Value ('000s USD)	Exports Value ('000s USD)	Imports share	Exports share
World	1996	32,663,767.04	46,881,970.18	100.00%	100.00%
World	1997	112,298,328.60	105,035,996.20	100.00%	100.00%
World	1998	113,125,028.10	98,391,402.11	100.00%	100.00%
World	1999	96,071,382.59	94,398,073.26	100.00%	100.00%
World	2000	101,441,205.50	115,572,805.40	100.00%	100.00%
World	2001	97,601,209.72	113,248,703.70	100.00%	100.00%
World	2002	71,533,682.63	112,946,893.80	100.00%	100.00%
World	2003	74,645,090.18	131,630,132.90	100.00%	100.00%
World	2004	105,768,210.50	175,630,346.90	100.00%	100.00%
World	2005	131,289,803.20	219,124,954.90	100.00%	100.00%
World	2006	165,619,020.60	251,570,219.90	100.00%	100.00%
World	2007	218,725,997.00	223,763,187.40	100.00%	100.00%
World	2008	296,211,025.40	361,844,341.20	100.00%	100.00%
World	2009	218,956,696.50	273,821,746.20	100.00%	100.00%
World	2010	288,249,258.60	345,735,296.20	100.00%	100.00%
World	2011	360,042,851.40	447,103,392.20	100.00%	100.00%
World	2012	314,863,863.10	339,487,401.80	100.00%	100.00%
World	2013	337,060,779.10	337,309,973.50	100.00%	100.00%
EU	1996	8,681,768.65	6,724,376.40	26.58%	14.34%
EU	1997	28,991,891.54	21,267,323.06	25.82%	20.25%
EU	1998	30,931,532.17	22,306,183.01	27.34%	22.67%
EU	1999	27,910,278.65	20,947,597.61	29.05%	22.19%
EU	2000	24,221,451.98	22,450,781.01	23.88%	19.43%
EU	2001	23,789,077.11	22,668,359.78	24.37%	20.02%
EU	2002	18,526,873.01	23,488,502.82	25.90%	20.80%
EU	2003	18,165,092.19	28,749,405.06	24.34%	21.84%
EU	2004	23,458,715.02	34,312,087.44	22.18%	19.54%
EU	2005	27,367,703.87	38,365,862.07	20.85%	17.51%
EU	2006	29,997,626.15	45,510,758.35	18.11%	18.09%
EU	2007	38,895,002.06	51,586,245.07	17.78%	23.05%
EU	2008	52,626,246.28	67,235,438.58	17.77%	18.58%
EU	2009	41,931,383.61	45,897,559.05	19.15%	16.76%
EU	2010	54,207,295.69	57,524,090.91	18.81%	16.64%
EU	2011	65,266,411.39	70,654,415.47	18.13%	15.80%
EU	2012	62,109,888.58	63,092,226.93	19.73%	18.58%
EU	2013	66,897,540.57	60,180,654.82	19.85%	17.84%
USA	1996	8,750,748.42	15,935,021.06	26.79%	33.99%
USA	1997	27,743,649.92	24,815,443.07	24.71%	23.63%
USA	1998	27,500,083.52	21,118,155.22	24.31%	21.46%
USA	1999	23,269,861.55	24,966,944.63	24.22%	26.45%
USA	2000	23,830,293.47	35,205,829.20	23.49%	30.46%
USA	2001	22,806,560.19	31,784,296.97	23.37%	28.07%
USA	2002	16,338,410.25	32,257,477.92	22.84%	28.56%
USA	2003	14,981,391.91	31,444,407.01	20.07%	23.89%
USA	2004	19,870,335.32	48,996,908.61	18.79%	27.90%
USA	2005	24,727,091.08	53,286,853.18	18.83%	24.32%
USA	2006	27,200,532.23	60,766,188.56	16.42%	24.15%
USA	2007	33,406,967.58	30,254,489.00	15.27%	13.52%
USA	2008	46,430,903.22	60,183,163.29	15.67%	16.63%
USA	2009	36,798,008.20	20,158,487.08	16.81%	7.36%
USA	2010	44,499,602.45	24,145,343.00	15.44%	6.98%

USA	2011	53,934,680.65	31,073,020.34	14.98%	6.95%
USA	2012	43,077,789.34	31,468,640.38	13.68%	9.27%
USA	2013	46,150,650.08	29,762,557.68	13.69%	8.82%
China	1996	698,214.94	608,196.67	2.14%	1.30%
China	1997	2,385,997.90	2,082,501.05	2.12%	1.98%
China	1998	2,406,743.81	1,663,108.53	2.13%	1.69%
China	1999	2,092,697.36	1,255,510.36	2.18%	1.33%
China	2000	2,936,195.51	2,013,379.15	2.89%	1.74%
China	2001	3,105,415.28	3,239,763.52	3.18%	2.86%
China	2002	2,395,756.02	3,815,755.77	3.35%	3.38%
China	2003	3,397,348.68	7,290,138.56	4.55%	5.54%
China	2004	6,128,897.28	8,481,517.73	5.79%	4.83%
China	2005	8,575,594.58	10,393,766.57	6.53%	4.74%
China	2006	14,382,763.25	12,181,623.20	8.68%	4.84%
China	2007	21,950,630.03	16,132,832.96	10.04%	7.21%
China	2008	35,051,199.81	23,295,350.28	11.83%	6.44%
China	2009	27,638,763.33	24,430,031.63	12.62%	8.92%
China	2010	41,335,240.79	37,668,486.99	14.34%	10.90%
China	2011	52,817,509.23	51,579,159.45	14.67%	11.54%
China	2012	49,046,589.54	47,087,098.83	15.58%	13.87%
China	2013	54,013,887.14	52,884,894.60	16.02%	15.68%
Unspecified	1996	446,397.90	507,737.23	1.37%	1.08%
Unspecified	1997	1,065,394.12	1,965,693.75	0.95%	1.87%
Unspecified	1998	435,918.79	1,185,402.20	0.39%	1.20%
Unspecified	1999	336,533.54	2,284,649.42	0.35%	2.42%
Unspecified	2000	678,370.49	2,802,184.45	0.67%	2.42%
Unspecified	2001	471,628.78	2,638,550.95	0.48%	2.33%
Unspecified	2002	264,884.34	2,195,155.86	0.37%	1.94%
Unspecified	2003	434,540.27	3,976,668.46	0.58%	3.02%
Unspecified	2004	1,044,510.12	9,200,249.79	0.99%	5.24%
Unspecified	2005	347,443.24	18,469,553.46	0.26%	8.43%
Unspecified	2006	7,624,317.81	15,361,188.28	4.60%	6.11%
Unspecified	2007	13,285,285.67	3,804,559.64	6.07%	1.70%
Unspecified	2008	3,235,367.92	30,220,238.02	1.09%	8.35%
Unspecified	2009	1,732,454.96	52,560,327.24	0.79%	19.20%
Unspecified	2010	2,339,474.37	57,194,022.02	0.81%	16.54%
Unspecified	2011	4,397,635.93	77,298,017.90	1.22%	17.29%
Unspecified	2012	910,330.40	2,049,556.68	0.29%	0.60%
Unspecified	2013	692,877.20	2,170,419.00	0.21%	0.64%
Germany	1996	1,828,571.30	1,041,116.32	5.60%	2.22%
Germany	1997	7,663,727.48	3,484,216.46	6.82%	3.32%
Germany	1998	8,226,065.75	3,925,170.03	7.27%	3.99%
Germany	1999	7,095,040.59	3,497,592.06	7.39%	3.71%
Germany	2000	6,378,335.50	3,498,613.42	6.29%	3.03%
Germany	2001	6,603,561.80	3,293,137.25	6.77%	2.91%
Germany	2002	5,685,807.62	3,406,944.11	7.95%	3.02%
Germany	2003	5,417,296.65	4,152,544.32	7.26%	3.15%
Germany	2004	6,761,851.50	5,220,434.50	6.39%	2.97%
Germany	2005	8,232,114.53	6,426,378.15	6.27%	2.93%
Germany	2006	8,919,365.81	7,790,228.95	5.39%	3.10%
Germany	2007	11,726,411.92	8,668,136.41	5.36%	3.87%
Germany	2008	16,257,676.03	12,047,527.28	5.49%	3.33%
Germany	2009	13,422,518.96	7,805,676.13	6.13%	2.85%
Germany	2010	16,540,354.32	10,443,248.53	5.74%	3.02%
Germany	2011	20,281,956.17	12,420,742.85	5.63%	2.78%

Germany	2012	18,377,608.56	9,945,067.25	5.84%	2.93%
Germany	2013	19,604,617.63	8,838,803.40	5.82%	2.62%
GAFTA	1996	93,350.16	989,603.44	0.29%	2.11%
GAFTA	1997	2,563,806.31	2,793,523.69	2.28%	2.66%
GAFTA	1998	1,816,309.51	2,764,941.69	1.61%	2.81%
GAFTA	1999	2,109,648.76	2,505,544.62	2.20%	2.65%
GAFTA	2000	3,030,447.90	2,591,007.58	2.99%	2.24%
GAFTA	2001	2,483,560.45	3,528,846.25	2.54%	3.12%
GAFTA	2002	2,356,881.67	3,969,160.11	3.29%	3.51%
GAFTA	2003	2,769,557.59	4,400,569.95	3.71%	3.34%
GAFTA	2004	4,252,558.32	6,149,974.86	4.02%	3.50%
GAFTA	2005	5,400,991.58	7,525,050.79	4.11%	3.43%
GAFTA	2006	5,545,091.34	8,939,156.82	3.35%	3.55%
GAFTA	2007	6,750,045.40	9,932,862.26	3.09%	4.44%
GAFTA	2008	10,904,634.56	14,399,840.80	3.68%	3.98%
GAFTA	2009	5,478,364.85	12,608,034.43	2.50%	4.60%
GAFTA	2010	7,503,652.53	16,273,646.23	2.60%	4.71%
GAFTA	2011	10,790,563.12	21,579,761.90	3.00%	4.83%
GAFTA	2012	11,977,462.74	20,428,182.22	3.80%	6.02%
GAFTA	2013	12,981,594.42	20,571,938.21	3.85%	6.10%
Japan	1996	1,025,435.81	658,332.03	3.14%	1.40%
Japan	1997	5,623,123.44	3,892,129.98	5.01%	3.71%
Japan	1998	5,793,981.34	3,069,513.75	5.12%	3.12%
Japan	1999	4,423,471.45	2,978,924.70	4.60%	3.16%
Japan	2000	4,627,650.44	3,126,547.10	4.56%	2.71%
Japan	2001	4,726,038.49	2,517,301.89	4.84%	2.22%
Japan	2002	3,179,548.57	2,602,046.50	4.44%	2.30%
Japan	2003	3,189,043.87	2,812,585.31	4.27%	2.14%
Japan	2004	4,150,946.19	3,406,207.19	3.92%	1.94%
Japan	2005	4,815,407.13	4,006,181.95	3.67%	1.83%
Japan	2006	5,869,956.55	4,543,957.86	3.54%	1.81%
Japan	2007	7,003,597.85	5,050,233.93	3.20%	2.26%
Japan	2008	9,486,151.38	6,796,425.28	3.20%	1.88%
Japan	2009	7,316,451.94	4,818,552.27	3.34%	1.76%
Japan	2010	9,061,875.13	8,033,012.20	3.14%	2.32%
Japan	2011	10,283,875.59	10,384,414.41	2.86%	2.32%
Japan	2012	9,656,164.11	9,218,321.44	3.07%	2.72%
Japan	2013	8,974,779.71	9,450,160.48	2.66%	2.80%
Netherlands	1996	329,960.66	1,718,452.38	1.01%	3.67%
Netherlands	1997	1,060,226.96	5,297,706.22	0.94%	5.04%
Netherlands	1998	1,204,497.38	4,516,874.74	1.06%	4.59%
Netherlands	1999	1,072,358.80	4,135,195.74	1.12%	4.38%
Netherlands	2000	1,123,720.02	3,907,636.32	1.11%	3.38%
Netherlands	2001	868,058.45	4,015,482.14	0.89%	3.55%
Netherlands	2002	755,846.25	4,623,949.99	1.06%	4.09%
Netherlands	2003	715,133.89	7,449,249.52	0.96%	5.66%
Netherlands	2004	931,348.40	7,517,052.91	0.88%	4.28%
Netherlands	2005	1,248,211.03	7,342,825.84	0.95%	3.35%
Netherlands	2006	1,187,735.85	8,513,544.54	0.72%	3.38%
Netherlands	2007	1,666,305.96	10,767,109.17	0.76%	4.81%
Netherlands	2008	2,174,388.96	14,817,354.42	0.73%	4.09%
Netherlands	2009	1,647,759.57	10,790,009.24	0.75%	3.94%
Netherlands	2010	2,492,646.70	13,170,582.96	0.86%	3.81%
Netherlands	2011	3,175,467.58	16,578,814.90	0.88%	3.71%
Netherlands	2012	4,403,463.79	17,443,201.15	1.40%	5.14%

Netherlands	2013	3,579,501.59	19,517,195.61	1.06%	5.79%
Chile	1996	676,122.48	1,971,824.77	2.07%	4.21%
Chile	1997	1,952,076.37	3,344,960.92	1.74%	3.18%
Chile	1998	1,834,849.26	3,185,195.82	1.62%	3.24%
Chile	1999	1,660,537.73	2,995,497.54	1.73%	3.17%
Chile	2000	1,914,060.04	4,177,358.06	1.89%	3.61%
Chile	2001	1,745,039.77	4,419,983.53	1.79%	3.90%
Chile	2002	1,076,616.19	4,650,208.00	1.51%	4.12%
Chile	2003	1,309,683.45	5,579,607.46	1.75%	4.24%
Chile	2004	2,130,790.61	6,819,635.01	2.01%	3.88%
Chile	2005	2,867,973.34	8,846,617.59	2.18%	4.04%
Chile	2006	4,019,207.72	9,500,573.81	2.43%	3.78%
Chile	2007	4,963,371.08	8,753,236.41	2.27%	3.91%
Chile	2008	6,534,491.59	11,176,757.99	2.21%	3.09%
Chile	2009	4,358,114.79	7,515,962.60	1.99%	2.74%
Chile	2010	5,781,768.42	9,498,346.15	2.01%	2.75%
Chile	2011	7,194,168.36	10,997,075.71	2.00%	2.46%
Chile	2012	5,466,843.00	10,062,401.43	1.74%	2.96%
Chile	2013	5,599,558.38	9,059,757.71	1.66%	2.69%
Italy	1996	1,834,405.22	882,974.78	5.62%	1.88%
Italy	1997	6,010,563.25	2,650,006.94	5.35%	2.52%
Italy	1998	5,703,708.69	2,899,831.22	5.04%	2.95%
Italy	1999	5,734,721.41	2,736,055.73	5.97%	2.90%
Italy	2000	3,986,629.80	3,162,892.36	3.93%	2.74%
Italy	2001	3,705,989.04	2,955,405.85	3.80%	2.61%
Italy	2002	2,639,733.80	2,957,184.30	3.69%	2.62%
Italy	2003	2,522,368.61	3,397,757.09	3.38%	2.58%
Italy	2004	3,180,300.19	4,978,163.49	3.01%	2.83%
Italy	2005	3,642,681.17	5,242,899.45	2.77%	2.39%
Italy	2006	4,168,737.43	5,250,576.92	2.52%	2.09%
Italy	2007	5,248,339.63	6,017,474.18	2.40%	2.69%
Italy	2008	7,146,313.56	6,856,404.77	2.41%	1.89%
Italy	2009	5,690,765.73	4,755,458.17	2.60%	1.74%
Italy	2010	7,087,907.27	6,315,097.23	2.46%	1.83%
Italy	2011	8,616,940.25	8,077,565.43	2.39%	1.81%
Italy	2012	7,884,160.30	6,117,123.35	2.50%	1.80%
Italy	2013	8,655,471.16	5,649,436.71	2.57%	1.67%
Mexico	1996	897,739.74	399,602.02	2.75%	0.85%
Mexico	1997	2,463,504.16	1,466,325.56	2.19%	1.40%
Mexico	1998	2,321,781.58	1,506,776.84	2.05%	1.53%
Mexico	1999	1,703,462.52	1,567,143.26	1.77%	1.66%
Mexico	2000	2,024,000.04	2,402,852.97	2.00%	2.08%
Mexico	2001	1,962,712.53	2,793,192.59	2.01%	2.47%
Mexico	2002	1,311,106.83	3,447,250.18	1.83%	3.05%
Mexico	2003	1,218,603.41	4,014,176.73	1.63%	3.05%
Mexico	2004	2,194,168.09	5,553,812.26	2.07%	3.16%
Mexico	2005	3,168,592.28	5,852,844.82	2.41%	2.67%
Mexico	2006	4,155,974.11	6,715,007.47	2.51%	2.67%
Mexico	2007	5,014,521.45	5,909,724.18	2.29%	2.64%
Mexico	2008	7,112,866.47	6,086,920.17	2.40%	1.68%
Mexico	2009	5,570,899.44	3,959,446.66	2.54%	1.45%
Mexico	2010	7,344,130.82	5,329,716.41	2.55%	1.54%
Mexico	2011	9,580,547.69	5,267,447.87	2.66%	1.18%
Mexico	2012	8,789,395.86	5,129,207.59	2.79%	1.51%
Mexico	2013	8,424,042.55	5,712,384.13	2.50%	1.69%

Spain	1996	1,248,319.73	936,097.76	3.82%	2.00%
Spain	1997	2,813,649.49	1,926,831.13	2.51%	1.83%
Spain	1998	3,036,028.92	2,200,311.28	2.68%	2.24%
Spain	1999	2,827,568.06	2,401,710.62	2.94%	2.54%
Spain	2000	2,534,530.41	2,422,158.97	2.50%	2.10%
Spain	2001	2,509,167.59	2,644,145.02	2.57%	2.33%
Spain	2002	1,684,752.45	2,871,431.64	2.36%	2.54%
Spain	2003	1,775,089.02	3,238,465.75	2.38%	2.46%
Spain	2004	2,307,162.45	3,752,143.99	2.18%	2.14%
Spain	2005	2,554,772.62	4,336,532.12	1.95%	1.98%
Spain	2006	2,585,791.79	6,203,217.67	1.56%	2.47%
Spain	2007	3,442,010.48	5,719,611.81	1.57%	2.56%
Spain	2008	4,618,539.38	8,831,539.60	1.56%	2.44%
Spain	2009	3,664,014.53	4,736,274.70	1.67%	1.73%
Spain	2010	4,885,935.49	6,611,897.54	1.70%	1.91%
Spain	2011	6,395,616.36	8,281,677.67	1.78%	1.85%
Spain	2012	5,104,498.67	6,648,142.46	1.62%	1.96%
Spain	2013	6,165,759.47	5,624,204.36	1.83%	1.67%
France	1996	1,360,287.20	401,844.30	4.16%	0.86%
France	1997	3,456,050.08	1,583,393.00	3.08%	1.51%
France	1998	4,441,073.43	1,689,711.88	3.93%	1.72%
France	1999	4,253,976.82	1,679,073.87	4.43%	1.78%
France	2000	3,402,101.20	2,504,111.39	3.35%	2.17%
France	2001	3,275,274.99	2,180,510.79	3.36%	1.93%
France	2002	2,346,244.01	2,038,556.00	3.28%	1.80%
France	2003	2,380,052.51	2,181,562.10	3.19%	1.66%
France	2004	3,160,446.20	2,634,150.05	2.99%	1.50%
France	2005	3,799,850.77	3,100,038.06	2.89%	1.41%
France	2006	4,236,243.70	3,718,905.63	2.56%	1.48%
France	2007	5,093,921.09	4,187,943.29	2.33%	1.87%
France	2008	6,824,783.87	5,199,421.37	2.30%	1.44%
France	2009	4,984,310.56	3,447,452.61	2.28%	1.26%
France	2010	7,022,809.65	4,315,101.21	2.44%	1.25%
France	2011	7,860,530.35	5,188,734.29	2.18%	1.16%
France	2012	7,796,513.69	4,578,725.84	2.48%	1.35%
France	2013	8,931,799.40	3,989,838.57	2.65%	1.18%
Rep. of Korea	1996	491,504.11	219,167.95	1.50%	0.47%
Rep. of Korea	1997	2,345,157.66	965,405.00	2.09%	0.92%
Rep. of Korea	1998	2,288,723.74	617,463.08	2.02%	0.63%
Rep. of Korea	1999	2,015,010.38	828,579.86	2.10%	0.88%
Rep. of Korea	2000	2,382,546.57	773,529.63	2.35%	0.67%
Rep. of Korea	2001	2,408,407.09	1,143,244.87	2.47%	1.01%
Rep. of Korea	2002	1,411,274.35	1,230,616.29	1.97%	1.09%
Rep. of Korea	2003	1,429,278.08	1,678,212.60	1.91%	1.27%
Rep. of Korea	2004	2,291,546.33	1,842,824.66	2.17%	1.05%
Rep. of Korea	2005	3,162,908.02	2,337,040.88	2.41%	1.07%
Rep. of Korea	2006	4,205,695.41	2,439,237.69	2.54%	0.97%
Rep. of Korea	2007	4,654,423.38	2,775,232.60	2.13%	1.24%
Rep. of Korea	2008	6,910,507.34	3,768,582.93	2.33%	1.04%
Rep. of Korea	2009	5,902,499.64	3,244,387.81	2.70%	1.18%
Rep. of Korea	2010	9,869,824.40	4,568,572.11	3.42%	1.32%
Rep. of Korea	2011	12,231,762.31	5,813,460.77	3.40%	1.30%
Rep. of Korea	2012	10,690,982.03	5,931,924.80	3.40%	1.75%
Rep. of Korea	2013	11,195,140.47	5,797,534.21	3.32%	1.72%
United Kingdom	1996	747,148.98	564,298.06	2.29%	1.20%

United Kingdom	1997	2,710,733.32	1,728,749.83	2.41%	1.65%
United Kingdom	1998	2,771,989.40	2,009,801.99	2.45%	2.04%
United Kingdom	1999	2,118,428.41	1,977,875.30	2.21%	2.10%
United Kingdom	2000	2,106,188.02	2,049,123.12	2.08%	1.77%
United Kingdom	2001	2,071,492.62	2,258,147.88	2.12%	1.99%
United Kingdom	2002	1,865,979.45	2,464,214.44	2.61%	2.18%
United Kingdom	2003	1,705,112.16	2,762,851.18	2.28%	2.10%
United Kingdom	2004	2,207,555.88	3,158,424.75	2.09%	1.80%
United Kingdom	2005	1,979,753.46	4,027,548.10	1.51%	1.84%
United Kingdom	2006	2,135,826.21	4,196,229.71	1.29%	1.67%
United Kingdom	2007	2,745,456.51	4,127,383.41	1.26%	1.84%
United Kingdom	2008	3,582,466.70	5,977,577.39	1.21%	1.65%
United Kingdom	2009	3,241,543.71	4,640,148.08	1.48%	1.69%
United Kingdom	2010	4,111,651.69	5,520,288.51	1.43%	1.60%
United Kingdom	2011	4,610,748.99	6,155,642.37	1.28%	1.38%
United Kingdom	2012	4,272,031.41	5,494,804.19	1.36%	1.62%
United Kingdom	2013	4,422,197.58	4,863,086.46	1.31%	1.44%
Colombia	1996	730,964.94	1,432,049.92	2.24%	3.05%
Colombia	1997	1,095,007.42	2,035,624.77	0.98%	1.94%
Colombia	1998	1,038,538.40	2,111,419.81	0.92%	2.15%
Colombia	1999	1,002,417.12	1,325,156.76	1.04%	1.40%
Colombia	2000	1,562,213.83	1,511,104.09	1.54%	1.31%
Colombia	2001	1,678,399.97	1,556,813.10	1.72%	1.37%
Colombia	2002	1,092,877.50	1,640,216.38	1.53%	1.45%
Colombia	2003	835,361.03	1,643,377.84	1.12%	1.25%
Colombia	2004	1,758,914.25	2,372,947.24	1.66%	1.35%
Colombia	2005	2,607,398.52	2,819,001.64	1.99%	1.29%
Colombia	2006	2,730,759.61	3,294,319.35	1.65%	1.31%
Colombia	2007	4,254,850.46	2,941,682.48	1.95%	1.31%
Colombia	2008	7,899,983.39	4,066,218.39	2.67%	1.12%
Colombia	2009	5,110,664.18	3,118,735.45	2.33%	1.14%
Colombia	2010	2,671,670.36	4,111,415.63	0.93%	1.19%
Colombia	2011	3,182,098.38	4,906,349.96	0.88%	1.10%
Colombia	2012	1,683,767.39	4,988,329.23	0.53%	1.47%
Colombia	2013	1,933,638.08	4,278,501.41	0.57%	1.27%
Other Asia, nes	1996	477,834.50	251,684.68	1.46%	0.54%
Other Asia, nes	1997	1,481,173.19	758,504.99	1.32%	0.72%
Other Asia, nes	1998	1,607,725.92	754,077.98	1.42%	0.77%
Other Asia, nes	1999	1,201,377.10	485,166.35	1.25%	0.51%
Other Asia, nes	2000	1,294,996.04	444,447.68	1.28%	0.38%
Other Asia, nes	2001	1,132,908.28	358,317.53	1.16%	0.32%
Other Asia, nes	2002	853,521.39	536,156.20	1.19%	0.47%
Other Asia, nes	2003	869,388.62	867,164.89	1.16%	0.66%
Other Asia, nes	2004	1,339,885.26	1,027,133.79	1.27%	0.58%
Other Asia, nes	2005	1,758,119.53	3,555,535.86	1.34%	1.62%
Other Asia, nes	2006	2,287,090.79	3,097,286.69	1.38%	1.23%
Other Asia, nes	2007	2,894,805.69	925,365.13	1.32%	0.41%
Other Asia, nes	2008	4,359,840.26	4,199,737.21	1.47%	1.16%
Other Asia, nes	2009	3,024,900.72	3,609,003.72	1.38%	1.32%
Other Asia, nes	2010	3,864,269.81	8,364,502.31	1.34%	2.42%
Other Asia, nes	2011	4,326,820.56	15,186,283.89	1.20%	3.40%
Other Asia, nes	2012	3,855,992.38	2,668,814.31	1.22%	0.79%
Other Asia, nes	2013	3,664,123.64	2,714,305.15	1.09%	0.80%
Russian Federation	1996	100,305.87	166,369.61	0.31%	0.35%
Russian Federation	1997	535,295.68	1,025,277.69	0.48%	0.98%

Russian Federation	1998	554,423.06	819,586.71	0.49%	0.83%
Russian Federation	1999	578,112.58	921,301.57	0.60%	0.98%
Russian Federation	2000	809,747.86	574,297.78	0.80%	0.50%
Russian Federation	2001	620,435.02	1,286,569.14	0.64%	1.14%
Russian Federation	2002	634,352.58	1,452,550.71	0.89%	1.29%
Russian Federation	2003	942,546.82	1,745,781.73	1.26%	1.33%
Russian Federation	2004	1,326,621.84	2,103,493.36	1.25%	1.20%
Russian Federation	2005	1,209,365.91	3,776,492.04	0.92%	1.72%
Russian Federation	2006	1,296,010.60	4,818,739.18	0.78%	1.92%
Russian Federation	2007	2,511,101.47	4,778,334.83	1.15%	2.14%
Russian Federation	2008	5,294,119.31	6,219,574.38	1.79%	1.72%
Russian Federation	2009	1,924,130.64	4,044,753.58	0.88%	1.48%
Russian Federation	2010	2,702,144.73	5,558,970.83	0.94%	1.61%
Russian Federation	2011	4,123,998.03	5,783,474.36	1.15%	1.29%
Russian Federation	2012	4,669,299.97	4,955,357.60	1.48%	1.46%
Russian Federation	2013	4,750,687.40	4,925,603.58	1.41%	1.46%
Canada	1996	569,860.45	397,605.07	1.74%	0.85%
Canada	1997	2,473,269.08	1,268,490.35	2.20%	1.21%
Canada	1998	2,244,981.72	1,165,267.10	1.98%	1.18%
Canada	1999	1,779,287.46	1,371,209.15	1.85%	1.45%
Canada	2000	1,825,054.99	1,350,798.49	1.80%	1.17%
Canada	2001	1,624,626.95	1,321,629.78	1.66%	1.17%
Canada	2002	1,139,801.01	1,305,484.85	1.59%	1.16%
Canada	2003	1,070,009.46	1,582,285.90	1.43%	1.20%
Canada	2004	1,447,259.19	2,306,993.59	1.37%	1.31%
Canada	2005	1,504,283.60	3,047,932.39	1.15%	1.39%
Canada	2006	1,834,102.40	3,399,939.91	1.11%	1.35%
Canada	2007	2,400,530.07	2,786,050.06	1.10%	1.25%
Canada	2008	4,542,552.86	2,516,347.84	1.53%	0.70%
Canada	2009	2,435,190.17	2,256,327.75	1.11%	0.82%
Canada	2010	3,702,266.69	3,837,087.56	1.28%	1.11%
Canada	2011	4,750,873.84	5,604,465.93	1.32%	1.25%
Canada	2012	3,641,174.35	5,343,621.87	1.16%	1.57%
Canada	2013	3,558,426.49	4,465,705.84	1.06%	1.32%
Nigeria	1996	23,201.38	52,542.88	0.07%	0.11%
Nigeria	1997	610,482.47	301,974.75	0.54%	0.29%
Nigeria	1998	680,254.47	359,018.29	0.60%	0.36%
Nigeria	1999	815,968.89	279,442.57	0.85%	0.30%
Nigeria	2000	1,071,345.50	302,229.22	1.06%	0.26%
Nigeria	2001	1,682,321.44	489,623.24	1.72%	0.43%
Nigeria	2002	1,121,207.87	595,176.64	1.57%	0.53%
Nigeria	2003	1,587,836.34	554,480.72	2.13%	0.42%
Nigeria	2004	3,669,904.66	613,679.81	3.47%	0.35%
Nigeria	2005	2,871,723.54	1,094,505.71	2.19%	0.50%
Nigeria	2006	3,884,799.28	1,554,740.01	2.35%	0.62%
Nigeria	2007	5,273,894.51	1,851,438.19	2.41%	0.83%
Nigeria	2008	6,707,905.15	1,785,022.83	2.26%	0.49%
Nigeria	2009	4,762,521.18	1,202,861.54	2.18%	0.44%
Nigeria	2010	6,083,352.19	978,093.78	2.11%	0.28%
Nigeria	2011	8,725,207.35	1,343,039.22	2.42%	0.30%
Nigeria	2012	8,411,845.16	1,288,977.66	2.67%	0.38%
Nigeria	2013	10,489,515.48	1,014,878.42	3.11%	0.30%
India	1996	90,964.43	188,422.12	0.28%	0.40%
India	1997	420,496.44	389,540.42	0.37%	0.37%
India	1998	420,552.01	497,045.91	0.37%	0.51%

India	1999	354,581.97	754,697.35	0.37%	0.80%
India	2000	473,645.36	836,492.58	0.47%	0.72%
India	2001	774,498.47	1,217,754.78	0.79%	1.08%
India	2002	711,937.34	1,460,002.74	1.00%	1.29%
India	2003	667,059.40	1,126,891.10	0.89%	0.86%
India	2004	799,397.50	1,245,615.09	0.76%	0.71%
India	2005	1,543,852.25	1,889,636.33	1.18%	0.86%
India	2006	1,938,882.38	1,922,815.26	1.17%	0.76%
India	2007	2,751,596.27	1,848,095.39	1.26%	0.83%
India	2008	4,376,534.47	1,982,395.90	1.48%	0.55%
India	2009	2,875,037.94	4,141,252.93	1.31%	1.51%
India	2010	5,152,089.17	4,899,601.48	1.79%	1.42%
India	2011	7,103,517.30	4,355,323.20	1.97%	0.97%
India	2012	5,926,354.18	6,798,372.49	1.88%	2.00%
India	2013	7,389,780.62	4,280,123.40	2.19%	1.27%
EFTA	1996	401,644.56	113,633.85	1.23%	0.24%
EFTA	1997	1,634,208.74	537,269.08	1.46%	0.51%
EFTA	1998	1,736,710.98	567,348.90	1.54%	0.58%
EFTA	1999	1,468,416.93	516,032.67	1.53%	0.55%
EFTA	2000	1,480,551.45	911,150.66	1.46%	0.79%
EFTA	2001	1,675,951.22	784,602.79	1.72%	0.69%
EFTA	2002	1,475,919.75	768,505.80	2.06%	0.68%
EFTA	2003	1,615,492.42	825,346.65	2.16%	0.63%
EFTA	2004	1,930,463.48	895,053.60	1.83%	0.51%
EFTA	2005	2,148,157.24	1,298,461.03	1.64%	0.59%
EFTA	2006	2,385,178.77	2,124,783.63	1.44%	0.84%
EFTA	2007	3,446,978.37	2,564,666.34	1.58%	1.15%
EFTA	2008	3,922,554.23	3,480,214.26	1.32%	0.96%
EFTA	2009	3,474,356.11	3,840,280.38	1.59%	1.40%
EFTA	2010	4,628,083.17	3,684,642.13	1.61%	1.07%
EFTA	2011	4,737,976.94	3,665,139.03	1.32%	0.82%
EFTA	2012	4,599,154.91	3,760,203.54	1.46%	1.11%
EFTA	2013	4,677,603.58	4,181,293.64	1.39%	1.24%
Belgium	1999	888,883.87	2,104,098.82	0.93%	2.23%
Belgium	2000	945,435.16	2,202,913.92	0.93%	1.91%
Belgium	2001	857,377.30	2,157,992.43	0.88%	1.91%
Belgium	2002	731,305.12	2,247,839.98	1.02%	1.99%
Belgium	2003	696,079.58	2,152,697.92	0.93%	1.64%
Belgium	2004	934,514.84	2,233,029.98	0.88%	1.27%
Belgium	2005	1,754,875.35	2,457,469.23	1.34%	1.12%
Belgium	2006	1,367,958.47	3,382,712.86	0.83%	1.34%
Belgium	2007	1,692,775.13	4,336,442.11	0.77%	1.94%
Belgium	2008	2,281,794.17	5,177,999.79	0.77%	1.43%
Belgium	2009	1,574,439.44	3,677,562.69	0.72%	1.34%
Belgium	2010	1,972,309.64	4,096,204.50	0.68%	1.18%
Belgium	2011	2,506,805.39	4,582,244.19	0.70%	1.02%
Belgium	2012	2,576,538.61	4,238,056.11	0.82%	1.25%
Belgium	2013	2,942,779.04	3,957,709.79	0.87%	1.17%
Switzerland	1996	334,878.67	60,340.97	1.03%	0.13%
Switzerland	1997	1,312,507.18	335,253.55	1.17%	0.32%
Switzerland	1998	1,420,834.70	294,700.82	1.26%	0.30%
Switzerland	1999	1,228,283.01	267,105.25	1.28%	0.28%
Switzerland	2000	1,224,546.37	604,625.72	1.21%	0.52%
Switzerland	2001	1,405,358.83	515,654.11	1.44%	0.46%
Switzerland	2002	1,226,945.10	551,012.94	1.72%	0.49%

Switzerland	2003	1,300,656.77	496,433.79	1.74%	0.38%
Switzerland	2004	1,542,875.79	506,112.11	1.46%	0.29%
Switzerland	2005	1,753,998.99	780,992.01	1.34%	0.36%
Switzerland	2006	1,981,634.31	1,471,144.46	1.20%	0.58%
Switzerland	2007	2,864,149.26	1,849,325.08	1.31%	0.83%
Switzerland	2008	3,158,933.34	2,466,234.21	1.07%	0.68%
Switzerland	2009	2,912,277.46	3,029,938.14	1.33%	1.11%
Switzerland	2010	3,826,003.06	2,617,522.46	1.33%	0.76%
Switzerland	2011	3,848,252.91	2,351,940.21	1.07%	0.53%
Switzerland	2012	3,435,771.92	2,517,436.71	1.09%	0.74%
Switzerland	2013	3,587,623.66	3,084,584.43	1.06%	0.91%
Saudi Arabia	1996	24,637.75	50,193.47	0.08%	0.11%
Saudi Arabia	1997	1,168,756.29	469,235.16	1.04%	0.45%
Saudi Arabia	1998	826,230.72	462,400.38	0.73%	0.47%
Saudi Arabia	1999	674,458.40	458,340.83	0.70%	0.49%
Saudi Arabia	2000	811,169.04	457,817.93	0.80%	0.40%
Saudi Arabia	2001	838,497.37	635,447.81	0.86%	0.56%
Saudi Arabia	2002	668,843.98	651,446.04	0.94%	0.58%
Saudi Arabia	2003	901,553.06	824,503.38	1.21%	0.63%
Saudi Arabia	2004	1,245,352.34	1,037,781.15	1.18%	0.59%
Saudi Arabia	2005	1,341,538.30	1,471,655.14	1.02%	0.67%
Saudi Arabia	2006	1,624,631.07	1,858,929.26	0.98%	0.74%
Saudi Arabia	2007	1,733,266.09	1,874,561.87	0.79%	0.84%
Saudi Arabia	2008	2,950,896.95	3,037,851.46	1.00%	0.84%
Saudi Arabia	2009	1,628,474.58	2,301,350.34	0.74%	0.84%
Saudi Arabia	2010	2,106,423.03	3,463,099.48	0.73%	1.00%
Saudi Arabia	2011	3,131,152.66	4,165,276.02	0.87%	0.93%
Saudi Arabia	2012	3,271,748.59	3,797,699.41	1.04%	1.12%
Saudi Arabia	2013	3,238,415.96	4,019,816.85	0.96%	1.19%
Bolivia	1996	136,673.59	295,490.37	0.42%	0.63%
Bolivia	1997	168,565.83	1,191,722.48	0.15%	1.13%
Bolivia	1998	155,739.08	1,120,654.99	0.14%	1.14%
Bolivia	1999	105,952.81	780,412.18	0.11%	0.83%
Bolivia	2000	236,216.36	657,993.98	0.23%	0.57%
Bolivia	2001	459,519.15	631,565.91	0.47%	0.56%
Bolivia	2002	579,386.25	744,035.92	0.81%	0.66%
Bolivia	2003	707,932.95	624,650.83	0.95%	0.47%
Bolivia	2004	1,062,395.74	856,730.55	1.00%	0.49%
Bolivia	2005	1,315,517.37	1,000,230.63	1.00%	0.46%
Bolivia	2006	2,050,303.47	1,118,992.78	1.24%	0.44%
Bolivia	2007	1,874,043.45	1,360,902.01	0.86%	0.61%
Bolivia	2008	3,465,831.58	1,825,089.01	1.17%	0.50%
Bolivia	2009	2,236,775.13	1,548,625.00	1.02%	0.57%
Bolivia	2010	3,004,560.30	1,749,031.10	1.04%	0.51%
Bolivia	2011	3,869,511.54	2,345,255.02	1.07%	0.52%
Bolivia	2012	4,884,211.48	2,538,214.75	1.55%	0.75%
Bolivia	2013	5,739,586.37	2,432,345.41	1.70%	0.72%
Algeria	1996	25,364.43	80,641.94	0.08%	0.17%
Algeria	1997	852,253.49	76,692.40	0.76%	0.07%
Algeria	1998	735,223.31	116,876.77	0.65%	0.12%
Algeria	1999	1,060,181.60	182,598.70	1.10%	0.19%
Algeria	2000	1,547,776.49	120,650.53	1.53%	0.10%
Algeria	2001	1,102,140.68	204,522.14	1.13%	0.18%
Algeria	2002	999,388.85	237,938.44	1.40%	0.21%
Algeria	2003	1,123,342.55	386,609.20	1.50%	0.29%

Algeria	2004	1,944,859.47	807,013.27	1.84%	0.46%
Algeria	2005	2,832,306.17	853,596.10	2.16%	0.39%
Algeria	2006	1,992,375.29	1,039,264.52	1.20%	0.41%
Algeria	2007	2,255,556.61	1,283,230.02	1.03%	0.57%
Algeria	2008	2,505,997.40	1,562,873.25	0.85%	0.43%
Algeria	2009	1,381,648.62	1,463,826.96	0.63%	0.53%
Algeria	2010	2,371,217.14	1,921,013.99	0.82%	0.56%
Algeria	2011	3,150,416.84	3,254,052.10	0.88%	0.73%
Algeria	2012	3,201,834.70	2,736,847.45	1.02%	0.81%
Algeria	2013	3,076,731.60	2,894,275.13	0.91%	0.86%
Thailand	1996	75,092.26	148,215.01	0.23%	0.32%
Thailand	1997	379,189.21	465,058.34	0.34%	0.44%
Thailand	1998	370,054.15	263,441.29	0.33%	0.27%
Thailand	1999	309,812.45	344,893.80	0.32%	0.37%
Thailand	2000	384,304.57	432,811.38	0.38%	0.37%
Thailand	2001	375,301.32	534,102.05	0.38%	0.47%
Thailand	2002	242,287.80	680,679.59	0.34%	0.60%
Thailand	2003	335,462.89	908,626.01	0.45%	0.69%
Thailand	2004	604,642.34	993,919.69	0.57%	0.57%
Thailand	2005	863,905.93	1,257,347.01	0.66%	0.57%
Thailand	2006	1,213,850.80	1,086,455.46	0.73%	0.43%
Thailand	2007	1,543,706.58	1,400,577.72	0.71%	0.63%
Thailand	2008	2,090,074.38	2,038,680.88	0.71%	0.56%
Thailand	2009	1,830,476.49	1,599,890.97	0.84%	0.58%
Thailand	2010	2,633,660.41	1,986,651.63	0.91%	0.57%
Thailand	2011	3,317,664.24	2,411,983.69	0.92%	0.54%
Thailand	2012	3,481,509.90	2,853,649.06	1.11%	0.84%
Thailand	2013	3,440,406.96	2,652,762.45	1.02%	0.79%
Sweden	1996	338,963.06	156,985.31	1.04%	0.33%
Sweden	1997	1,435,487.20	463,042.46	1.28%	0.44%
Sweden	1998	1,656,642.28	228,210.59	1.46%	0.23%
Sweden	1999	1,403,172.82	277,530.24	1.46%	0.29%
Sweden	2000	1,179,549.97	428,535.87	1.16%	0.37%
Sweden	2001	1,086,488.69	316,490.42	1.11%	0.28%
Sweden	2002	721,634.10	422,989.05	1.01%	0.37%
Sweden	2003	806,864.51	388,257.79	1.08%	0.29%
Sweden	2004	1,186,579.84	575,054.35	1.12%	0.33%
Sweden	2005	1,232,067.48	597,714.64	0.94%	0.27%
Sweden	2006	1,360,098.88	548,767.37	0.82%	0.22%
Sweden	2007	1,860,492.88	712,796.97	0.85%	0.32%
Sweden	2008	2,295,774.47	716,447.37	0.78%	0.20%
Sweden	2009	1,662,578.40	387,854.21	0.76%	0.14%
Sweden	2010	2,112,215.18	463,548.05	0.73%	0.13%
Sweden	2011	2,710,205.74	636,497.47	0.75%	0.14%
Sweden	2012	2,389,216.25	577,445.25	0.76%	0.17%
Sweden	2013	2,399,373.90	545,366.47	0.71%	0.16%

Source: Comtrade via TradeSift (HS 1996 Total Trade)

Annex IV: Palestine's top trade partners 1996-2013

Partner	Year	Imports Value (*000s USD)	Exports Value (*000s USD)	Imports share	Exports share
---------	------	------------------------------	------------------------------	---------------	---------------

World	1996	2,016,279.00	339,467.00	100.00%	100.00%
World	1997	2,238,560.00	380,423.00	100.00%	100.00%
World	1998	2,375,102.00	394,846.00	100.00%	100.00%
World	1999	3,007,227.00	372,148.00	100.00%	100.00%
World	2000	2,382,807.00	400,857.00	100.00%	100.00%
World	2001	2,033,647.00	290,349.00	100.00%	100.00%
World	2002	1,515,608.00	240,867.00	100.00%	100.00%
World	2003	1,800,268.00	279,680.00	100.00%	100.00%
World	2004	2,373,248.00	312,688.00	100.00%	100.00%
World	2005	2,667,592.00	335,443.00	100.00%	100.00%
World	2006	2,758,726.00	366,706.00	100.00%	100.00%
World	2007	3,141,279.29	512,982.82	100.00%	100.00%
World	2008	3,568,673.59	558,446.00	100.00%	100.00%
World	2009	3,600,785.37	518,355.48	100.00%	100.00%
World	2010	3,958,511.52	575,512.92	100.00%	100.00%
World	2011	4,221,105.70	719,588.97	100.00%	100.00%
World	2012	4,697,355.94	782,368.75	100.00%	100.00%
World	2013	5,163,897.46	900,617.86	100.00%	100.00%
Israel	1996	1,743,190.13	319,247.24	86.46%	94.04%
Israel	1997	1,852,943.48	360,250.78	82.77%	94.70%
Israel	1998	1,833,651.79	381,443.35	77.20%	96.61%
Israel	1999	1,857,229.43	360,426.99	61.76%	96.85%
Israel	2000	1,740,704.61	369,680.10	73.05%	92.22%
Israel	2001	1,352,896.73	273,109.09	66.53%	94.06%
Israel	2002	1,118,157.71	216,325.73	73.78%	89.81%
Israel	2003	1,309,641.90	256,018.62	72.75%	91.54%
Israel	2004	1,747,850.12	281,148.77	73.65%	89.91%
Israel	2005	1,873,700.41	290,558.19	70.24%	86.62%
Israel	2006	2,002,150.28	326,567.64	72.58%	89.05%
Israel	2007	2,307,935.29	455,231.68	73.47%	88.74%
Israel	2008	2,767,714.18	499,422.97	77.56%	89.43%
Israel	2009	2,651,128.87	453,494.35	73.63%	87.49%
Israel	2010	2,873,497.68	488,395.42	72.59%	84.86%
Israel	2011	2,938,379.64	617,781.53	69.61%	85.85%
Israel	2012	3,350,424.82	639,180.36	71.33%	81.70%
Israel	2013	3,694,820.63	785,110.86	71.55%	87.17%
EU	1996	155,743.94	244.14	7.72%	0.07%
EU	1997	188,825.10	915.15	8.44%	0.24%
EU	1998	233,608.42	1,649.95	9.84%	0.42%
EU	1999	498,001.40	1,526.16	16.56%	0.41%
EU	2000	272,589.97	1,708.87	11.44%	0.43%
EU	2001	374,485.22	2,480.65	18.41%	0.85%
EU	2002	179,737.18	8,921.95	11.86%	3.70%
EU	2003	161,285.31	7,073.67	8.96%	2.53%
EU	2004	215,814.95	7,058.54	9.09%	2.26%
EU	2005	252,291.91	11,556.07	9.46%	3.45%
EU	2006	227,589.51	2,640.60	8.25%	0.72%
EU	2007	250,863.57	18,078.26	7.99%	3.52%

EU	2008	289,237.77	8,121.22	8.10%	1.45%
EU	2009	348,496.32	4,739.52	9.68%	0.91%
EU	2010	368,048.76	9,874.67	9.30%	1.72%
EU	2011	444,337.19	14,462.80	10.53%	2.01%
EU	2012	469,295.84	14,392.09	9.99%	1.84%
EU	2013	455,472.33	13,151.73	8.82%	1.46%
GAFTA	1996	26,570.00	19,054.00	1.32%	5.61%
GAFTA	1997	56,146.00	19,058.00	2.51%	5.01%
GAFTA	1998	85,411.00	11,558.00	3.60%	2.93%
GAFTA	1999	81,071.00	9,638.00	2.70%	2.59%
GAFTA	2000	39,668.00	29,122.00	1.66%	7.26%
GAFTA	2001	36,781.00	14,576.00	1.81%	5.02%
GAFTA	2002	31,075.00	15,093.00	2.05%	6.27%
GAFTA	2003	45,721.00	14,977.00	2.54%	5.36%
GAFTA	2004	65,100.00	19,357.00	2.74%	6.19%
GAFTA	2005	69,000.00	25,855.00	2.59%	7.71%
GAFTA	2006	66,937.00	34,031.00	2.43%	9.28%
GAFTA	2007	78,239.47	34,771.88	2.49%	6.78%
GAFTA	2008	81,907.99	45,832.72	2.30%	8.21%
GAFTA	2009	91,959.41	47,247.73	2.55%	9.11%
GAFTA	2010	129,816.68	65,876.98	3.28%	11.45%
GAFTA	2011	162,301.23	73,958.40	3.84%	10.28%
GAFTA	2012	187,159.89	108,778.25	3.98%	13.90%
GAFTA	2013	214,774.86	84,214.46	4.16%	9.35%
Turkey	1996	8,982.18	0.00	0.45%	0.00%
Turkey	1997	35,558.00	0.00	1.59%	0.00%
Turkey	1998	48,439.25	0.00	2.04%	0.00%
Turkey	1999	141,671.29	6.99	4.71%	0.00%
Turkey	2000	65,905.51	284.53	2.77%	0.07%
Turkey	2001	58,984.59	147.96	2.90%	0.05%
Turkey	2002	61,280.56	82.42	4.04%	0.03%
Turkey	2003	96,469.87	139.26	5.36%	0.05%
Turkey	2004	116,670.66	1,227.88	4.92%	0.39%
Turkey	2005	120,665.64	1,227.83	4.52%	0.37%
Turkey	2006	92,526.18	274.92	3.35%	0.07%
Turkey	2007	81,885.39	429.01	2.61%	0.08%
Turkey	2008	68,511.44	123.09	1.92%	0.02%
Turkey	2009	110,348.08	53.00	3.06%	0.01%
Turkey	2010	179,112.32	483.49	4.52%	0.08%
Turkey	2011	233,819.56	418.12	5.54%	0.06%
Turkey	2012	233,842.30	833.03	4.98%	0.11%
Turkey	2013	289,169.86	2,987.65	5.60%	0.33%
China	1996	10,643.33	0.00	0.53%	0.00%
China	1997	16,187.59	0.00	0.72%	0.00%
China	1998	33,816.98	0.00	1.42%	0.00%
China	1999	98,171.85	0.00	3.26%	0.00%
China	2000	88,652.88	0.00	3.72%	0.00%
China	2001	44,629.67	0.00	2.19%	0.00%

China	2002	42,881.81	0.00	2.83%	0.00%
China	2003	63,584.08	42.36	3.53%	0.02%
China	2004	88,705.31	504.06	3.74%	0.16%
China	2005	110,935.17	373.98	4.16%	0.11%
China	2006	114,326.27	139.03	4.14%	0.04%
China	2007	143,834.33	113.06	4.58%	0.02%
China	2008	125,963.10	46.94	3.53%	0.01%
China	2009	161,815.70	11.71	4.49%	0.00%
China	2010	181,261.40	20.30	4.58%	0.00%
China	2011	194,118.01	0.00	4.60%	0.00%
China	2012	197,319.71	0.00	4.20%	0.00%
China	2013	236,601.08	0.00	4.58%	0.00%
USA	1996	24,765.52	671.94	1.23%	0.20%
USA	1997	24,002.38	2.01	1.07%	0.00%
USA	1998	33,382.85	75.17	1.41%	0.02%
USA	1999	87,186.94	291.90	2.90%	0.08%
USA	2000	56,690.50	70.03	2.38%	0.02%
USA	2001	40,293.32	123.13	1.98%	0.04%
USA	2002	190.36	203.30	0.01%	0.08%
USA	2003	31,021.99	668.01	1.72%	0.24%
USA	2004	39,475.27	1,649.29	1.66%	0.53%
USA	2005	31,908.00	4,136.35	1.20%	1.23%
USA	2006	21,644.29	2,389.47	0.78%	0.65%
USA	2007	24,303.50	3,358.52	0.77%	0.65%
USA	2008	37,680.28	3,559.10	1.06%	0.64%
USA	2009	40,356.03	6,131.72	1.12%	1.18%
USA	2010	41,919.49	7,273.01	1.06%	1.26%
USA	2011	39,900.89	8,702.17	0.95%	1.21%
USA	2012	43,899.90	13,576.83	0.93%	1.74%
USA	2013	41,750.41	11,616.49	0.81%	1.29%
Japan	1996	3,901.21	0.00	0.19%	0.00%
Japan	1997	6,031.64	0.00	0.27%	0.00%
Japan	1998	6,710.43	0.00	0.28%	0.00%
Japan	1999	29,438.69	0.00	0.98%	0.00%
Japan	2000	8,761.94	23.85	0.37%	0.01%
Japan	2001	35,820.81	0.06	1.76%	0.00%
Japan	2002	22,749.31	0.45	1.50%	0.00%
Japan	2003	13,634.65	0.00	0.76%	0.00%
Japan	2004	11,950.29	56.01	0.50%	0.02%
Japan	2005	46,970.11	187.79	1.76%	0.06%
Japan	2006	87,082.27	169.10	3.16%	0.05%
Japan	2007	103,109.41	101.17	3.28%	0.02%
Japan	2008	17,011.99	192.81	0.48%	0.03%
Japan	2009	18,712.35	460.13	0.52%	0.09%
Japan	2010	20,327.73	372.84	0.51%	0.06%
Japan	2011	17,013.07	256.78	0.40%	0.04%
Japan	2012	14,836.89	87.98	0.32%	0.01%
Japan	2013	12,485.66	476.10	0.24%	0.05%

South Korea	1996	8,349.55	0.00	0.41%	0.00%
South Korea	1997	9,750.32	0.00	0.44%	0.00%
South Korea	1998	17,174.59	0.00	0.72%	0.00%
South Korea	1999	46,702.77	0.00	1.55%	0.00%
South Korea	2000	15,448.18	0.00	0.65%	0.00%
South Korea	2001	8,292.93	0.13	0.41%	0.00%
South Korea	2002	5,010.45	0.00	0.33%	0.00%
South Korea	2004	3,261.40	15.31	0.14%	0.00%
South Korea	2005	10,788.38	0.00	0.40%	0.00%
South Korea	2006	2,492.50	0.00	0.09%	0.00%
South Korea	2007	12,872.51	0.00	0.41%	0.00%
South Korea	2008	27,696.97	0.00	0.78%	0.00%
South Korea	2009	50,511.95	0.00	1.40%	0.00%
South Korea	2010	29,654.56	258.94	0.75%	0.04%
South Korea	2011	46,900.96	697.18	1.11%	0.10%
South Korea	2012	42,403.61	231.45	0.90%	0.03%
South Korea	2013	38,352.45	299.48	0.74%	0.03%
EFTA	1996	5,497.21	0.00	0.27%	0.00%
EFTA	1997	7,525.45	6.74	0.34%	0.00%
EFTA	1998	14,151.69	3.06	0.60%	0.00%
EFTA	1999	11,810.72	0.00	0.39%	0.00%
EFTA	2000	8,334.63	0.00	0.35%	0.00%
EFTA	2001	5,748.72	0.01	0.28%	0.00%
EFTA	2002	5,187.06	239.72	0.34%	0.10%
EFTA	2003	7,250.37	318.23	0.40%	0.11%
EFTA	2004	9,181.94	77.73	0.39%	0.02%
EFTA	2005	15,947.90	172.72	0.60%	0.05%
EFTA	2006	16,125.39	273.97	0.58%	0.07%
EFTA	2007	35,462.09	116.02	1.13%	0.02%
EFTA	2008	53,901.76	168.25	1.51%	0.03%
EFTA	2009	4,670.74	173.21	0.13%	0.03%
EFTA	2010	37,348.82	453.67	0.94%	0.08%
EFTA	2011	40,756.83	461.06	0.97%	0.06%
EFTA	2012	14,162.91	378.65	0.30%	0.05%
EFTA	2013	10,139.09	382.82	0.20%	0.04%
MERCOSUR	1996	2,702.00	0.00	0.13%	0.00%
MERCOSUR	1997	3,796.19	0.00	0.17%	0.00%
MERCOSUR	1998	4,361.45	0.00	0.18%	0.00%
MERCOSUR	1999	4,052.02	0.00	0.13%	0.00%
MERCOSUR	2000	5,879.33	0.00	0.25%	0.00%
MERCOSUR	2001	8,550.60	0.14	0.42%	0.00%
MERCOSUR	2002	5,908.25	0.00	0.39%	0.00%
MERCOSUR	2003	8,546.22	0.00	0.47%	0.00%
MERCOSUR	2004	12,986.71	0.00	0.55%	0.00%
MERCOSUR	2005	14,642.75	0.00	0.55%	0.00%
MERCOSUR	2006	19,673.31	0.00	0.71%	0.00%
MERCOSUR	2007	13,087.38	2.31	0.42%	0.00%
MERCOSUR	2008	21,090.17	0.00	0.59%	0.00%

MERCOSUR	2009	20,481.50	0.00	0.57%	0.00%
MERCOSUR	2010	11,734.16	204.99	0.30%	0.04%
MERCOSUR	2011	21,886.26	65.33	0.52%	0.01%
MERCOSUR	2012	24,073.00	72.00	0.51%	0.01%
MERCOSUR	2013	26,395.85	0.00	0.51%	0.00%
Thailand	1996	507.11	0.00	0.03%	0.00%
Thailand	1997	1,030.86	0.00	0.05%	0.00%
Thailand	1998	5,926.49	0.00	0.25%	0.00%
Thailand	1999	21,088.13	0.00	0.70%	0.00%
Thailand	2000	5,690.57	0.00	0.24%	0.00%
Thailand	2001	9,992.86	0.00	0.49%	0.00%
Thailand	2002	4,169.09	0.00	0.28%	0.00%
Thailand	2003	3,604.88	0.00	0.20%	0.00%
Thailand	2004	4,912.80	0.00	0.21%	0.00%
Thailand	2005	49,096.46	0.00	1.84%	0.00%
Thailand	2006	9,389.69	0.00	0.34%	0.00%
Thailand	2007	25,460.43	0.00	0.81%	0.00%
Thailand	2008	8,316.52	0.00	0.23%	0.00%
Thailand	2009	14,263.41	0.00	0.40%	0.00%
Thailand	2010	9,089.27	3.72	0.23%	0.00%
Thailand	2011	12,872.63	0.00	0.30%	0.00%
Thailand	2012	16,875.37	0.00	0.36%	0.00%
Thailand	2013	23,353.78	0.00	0.45%	0.00%
India	1996	2,661.78	0.00	0.13%	0.00%
India	1997	3,201.33	0.00	0.14%	0.00%
India	1998	7,456.72	0.00	0.31%	0.00%
India	1999	14,005.29	0.00	0.47%	0.00%
India	2000	7,674.28	0.00	0.32%	0.00%
India	2001	5,796.61	0.00	0.29%	0.00%
India	2002	6,659.79	0.00	0.44%	0.00%
India	2003	7,566.68	0.00	0.42%	0.00%
India	2004	9,613.26	0.00	0.41%	0.00%
India	2005	12,375.11	0.00	0.46%	0.00%
India	2006	10,969.03	0.00	0.40%	0.00%
India	2007	12,560.24	0.00	0.40%	0.00%
India	2008	12,352.33	0.00	0.35%	0.00%
India	2009	15,112.18	0.00	0.42%	0.00%
India	2010	17,084.51	0.02	0.43%	0.00%
India	2011	21,465.90	462.81	0.51%	0.06%
India	2012	22,670.83	33.59	0.48%	0.00%
India	2013	23,506.68	0.00	0.46%	0.00%
Russia	1996	284.83	0.92	0.01%	0.00%
Russia	1997	1,036.40	71.08	0.05%	0.02%
Russia	1998	4,700.89	0.00	0.20%	0.00%
Russia	1999	12,302.69	0.00	0.41%	0.00%
Russia	2000	17,534.55	0.00	0.74%	0.00%
Russia	2001	11,846.92	0.05	0.58%	0.00%
Russia	2002	3,611.81	0.00	0.24%	0.00%

Russia	2003	6,715.92	1.97	0.37%	0.00%
Russia	2004	2,592.91	0.11	0.11%	0.00%
Russia	2005	7,071.04	0.00	0.27%	0.00%
Russia	2006	11,868.19	25.50	0.43%	0.01%
Russia	2007	7,988.44	10.59	0.25%	0.00%
Russia	2008	16,187.68	1.25	0.45%	0.00%
Russia	2009	2,512.46	7.20	0.07%	0.00%
Russia	2010	10,262.54	23.57	0.26%	0.00%
Russia	2011	8,548.02	291.52	0.20%	0.04%
Russia	2012	3,963.46	576.22	0.08%	0.07%
Russia	2013	6,185.30	150.30	0.12%	0.02%
Australia	1996	2,216.72	0.00	0.11%	0.00%
Australia	1997	4,839.20	0.00	0.22%	0.00%
Australia	1998	7,276.75	0.00	0.31%	0.00%
Australia	1999	5,148.84	0.00	0.17%	0.00%
Australia	2000	15,063.36	0.00	0.63%	0.00%
Australia	2001	12,824.81	1.00	0.63%	0.00%
Australia	2002	9,506.96	0.00	0.63%	0.00%
Australia	2003	9,601.35	18.11	0.53%	0.01%
Australia	2004	8,754.18	0.00	0.37%	0.00%
Australia	2005	7,693.68	0.00	0.29%	0.00%
Australia	2006	14,642.84	6.60	0.53%	0.00%
Australia	2007	1,968.46	94.16	0.06%	0.02%
Australia	2008	4,034.44	110.05	0.11%	0.02%
Australia	2009	2,171.15	62.29	0.06%	0.01%
Australia	2010	3,743.75	11.79	0.09%	0.00%
Australia	2011	3,299.44	35.61	0.08%	0.00%
Australia	2012	12,480.95	17.34	0.27%	0.00%
Australia	2013	4,834.92	20.98	0.09%	0.00%
Ukraine	1996	157.30	0.00	0.01%	0.00%
Ukraine	1997	301.51	2,002.97	0.01%	0.53%
Ukraine	1998	358.37	4.01	0.02%	0.00%
Ukraine	1999	4,213.21	0.00	0.14%	0.00%
Ukraine	2000	548.57	0.00	0.02%	0.00%
Ukraine	2001	515.06	1.42	0.03%	0.00%
Ukraine	2002	884.92	0.00	0.06%	0.00%
Ukraine	2003	6,106.57	0.00	0.34%	0.00%
Ukraine	2004	3,803.01	0.00	0.16%	0.00%
Ukraine	2005	553.78	0.00	0.02%	0.00%
Ukraine	2006	7,402.62	0.00	0.27%	0.00%
Ukraine	2007	4,828.88	0.00	0.15%	0.00%
Ukraine	2008	7,174.28	32.77	0.20%	0.01%
Ukraine	2009	6,303.45	14.44	0.18%	0.00%
Ukraine	2010	3,460.75	33.31	0.09%	0.01%
Ukraine	2011	3,022.29	25.66	0.07%	0.00%
Ukraine	2012	8,663.97	67.47	0.18%	0.01%
Ukraine	2013	22,177.82	11.92	0.43%	0.00%
Canada	1996	684.31	133.85	0.03%	0.04%

Canada	1997	582.49	15.29	0.03%	0.00%
Canada	1998	598.41	0.00	0.03%	0.00%
Canada	1999	3,285.66	0.00	0.11%	0.00%
Canada	2000	1,382.87	1.20	0.06%	0.00%
Canada	2001	768.57	4.46	0.04%	0.00%
Canada	2002	458.71	0.00	0.03%	0.00%
Canada	2003	568.54	134.35	0.03%	0.05%
Canada	2004	1,283.66	50.94	0.05%	0.02%
Canada	2005	1,405.40	82.16	0.05%	0.02%
Canada	2006	2,603.92	164.06	0.09%	0.04%
Canada	2007	5,151.99	242.57	0.16%	0.05%
Canada	2008	1,767.88	267.73	0.05%	0.05%
Canada	2009	2,649.62	2,664.82	0.07%	0.51%
Canada	2010	8,168.77	2,028.70	0.21%	0.35%
Canada	2011	2,394.00	1,788.69	0.06%	0.25%
Canada	2012	2,872.00	3,259.00	0.06%	0.42%
Canada	2013	2,686.51	908.04	0.05%	0.10%
Swaziland	2005	1.54	0.00	0.00%	0.00%
Swaziland	2008	3.17	0.00	0.00%	0.00%
Swaziland	2009	23,070.28	3,079.18	0.64%	0.59%
Swaziland	2010	102.40	0.00	0.00%	0.00%
Swaziland	2012	0.35	0.00	0.00%	0.00%
Swaziland	2013	1,407.07	0.00	0.03%	0.00%

Source: PCBS (HS 1996 Total Trade)

Annex V: Palestinian exports to MERCOSUR (by product and year)

Palestinian exports to MERCOSUR between 1996 and 2006 SITC Rev.3 5-digit, Source: PCBS				
Year	Product code	Product	Exports Value ('000s USD)	Exports Share
2001	84241	Dresses for women and girls i.e.s. soire and parties dresses.	0.07	46.05%
	84281	Slips and petticoats, women's or girls', of textile materials, not ..	0.04	30.59%
	07413	Black tea (fermented) and partly fermented tea, in immediate ..	0.03	23.36%
	Total		0.14	100.00%
Palestinian exports to MERCOSUR between 2007 and 2013 HS 1996 6-digit, Source: PCBS				
Year	Product	Product	Exports Value ('000s USD)	Exports Share
2007	700420	Drawn glass sheets, coloured, opacified, etc.	2.31	100.00%
	Total		2.31	100.00%
2010	846410	Sawing machines for stone, ceramics and glass	204.05	99.54%
	300490	Medicaments nes, in dosage	0.94	0.46%
	Total		204.99	100.00%
2011	080410	Dates, fresh or dried	63.15	96.67%
	300490	Medicaments nes, in dosage	2.17	3.33%
	Total		65.33	100.00%
2012	080410	Dates, fresh or dried	72.00	100.00%

	Total	72.00	100.00%
--	-------	-------	---------

Annex VI: Palestinian imports from MERCOSUR (by product and year)

Palestinian imports from MERCOSUR between 1996 and 2006 SITC Rev.3 5-digit, Source: PCBS				
Year	Product	Product	Imports Value ('000s USD)	Imports Share
1996	68421	Aluminium bars, rods and profiles	378.39	14.00%
	01122	Meat of bovine animals, frozen, boneless	373.42	13.82%
	03421	Salmonidae, frozen (excluding livers and roes)	357.41	13.23%
	61121	Composition leather with a basis of leather or leather fibres i..	248.13	9.18%
	01761	Tinned meat and offals of bovine goats and sheep (other than ..	207.52	7.68%
	66523	Glassware of a kind used for table (other than drinking glasses..	205.17	7.59%
	85199	Footwear accessories	176.29	6.52%
	07111	Coffee, not roasted, not decaffeinated	174.92	6.47%
	06221	Chewing-gum, whether or not sugar-coated, not containing cocoa	104.94	3.88%
	61291	Other articles of leather or of composition leather	97.34	3.60%
	12111	Tobacco raw	50.18	1.86%
	66529	Other glassware, other than of glass-ceramics	49.44	1.83%
	63599	Other articles of wood	37.94	1.40%
	66522	Drinking glasses other than of glass-ceramics	37.06	1.37%
	25191	Semi-chemical wood pulp	36.94	1.37%
	Others		166.91	6.18%
	Total		2,702.00	100.00%
1997	01122	Meat of bovine animals, frozen, boneless	935.61	24.77%
	03421	Salmonidae, frozen (excluding livers and roes)	729.86	19.32%
	01761	Tinned meat and offals of bovine goats and sheep (other tha..	494.78	13.10%
	61121	Composition leather with abasis of leather or leather fibres in ..	149.30	3.95%
	01232	Poultry not cut in pieces, frozen	144.19	3.82%
	01299	Other meat and edible meat offal, fresh, chilled or frozen	134.11	3.55%
	07111	Coffee, not roasted, not decaffeinated	132.69	3.51%
	66523	Glassware of a kind used for table (other than drinking glasses)..	129.97	3.44%
	63591	Tools, tool bodies, tool handles, broom or brush bodies and ..	109.17	2.89%
	52499	Inorganic compounds, n.e.s. (including distilled or conductivity..	88.21	2.34%
	78439	Other parts and accessories of the motor vehicles of groups 72..	80.25	2.12%
	87229	Other medical, surgical or veterinary instruments and appliances	61.48	1.63%
	05899	Edible nuts,mixed	45.60	1.21%
	63599	Other articles of wood	41.64	1.10%
	85199	Footwear accessories	41.05	1.09%
	Others		460.01	12.18%
	Total		3,777.92	100.00%
1998	03421	Salmonidae, frozen (excluding livers and roes)	867.00	19.90%
	01761	Tinned meat and offals of bovine goats and sheep (other than..	723.79	16.61%
	01122	Meat of bovine animals, frozen, boneless	441.14	10.12%
	07111	Coffee, not roasted, not decaffeinated	405.20	9.30%
	51489	Compounds with other nitrogen function	276.82	6.35%
	68412	Aluminium alloys	180.25	4.14%
	57191	Other polymers of ethelene in primary forms	159.70	3.66%

	61121	Composition leather with abasis of leather or leather fibres in ..	155.91	3.58%
	05423	Beans, other than broad beans and horse beans, dried, shelled, ..	131.80	3.02%
	63591	Tools, tool bodies, tool handles, broom or brush bodies and ..	123.93	2.84%
	24831	Wood of coniferous species of the kinds for parquet flooring ..	76.58	1.76%
	63441	Other veneered panels and similar laminated wood with at least..	70.92	1.63%
	06221	Chewing-gum, whether or not sugar-coated, not containing cocoa	68.08	1.56%
	07321	Other food preparations containing cocoa in blocks slabs or b..	56.96	1.31%
	24841	Wood of non-coniferous species sawn or chipped lengthwise ..	54.06	1.24%
	Others		565.39	12.98%
	Total		4,357.55	100.00%
1999	78122	Pick-ups vehicles	604.09	15.43%
	84551	Brassi res	347.39	8.87%
	78219	Motor vehicles for the transport of goods, n.e.s.	319.63	8.17%
	84483	Nightdresses and pyjamas, women's or girls', knitted or croche..	256.19	6.54%
	82159	Furniture, n.e.s., of wood	214.25	5.47%
	87422	Drafting tables and machines, whether or not automatic, and ..	195.92	5.01%
	74343	Other fans	156.94	4.01%
	82155	Furniture, n.e.s., of wood, of a kind used in the bedroom	134.06	3.42%
	89399	Other articles of plastics	124.20	3.17%
	58229	Other plates, sheets, film, strip, of other plastics, non-cellular ..	95.98	2.45%
	74159	Parts for the air-conditioning machines of heading 741.5	91.17	2.33%
	76421	Microphones and stands therefor	88.72	2.27%
	69112	Towers and lattice masts, of iron or steel	86.67	2.21%
	75911	Parts and accessories of the photocopying and thermocopyin..	85.11	2.17%
	74613	Spherical roller bearings	76.97	1.97%
	Others		1,036.97	26.49%
	Total		3,914.28	100.00%
2000	54199	Other pharmaceutical goods	1,067.33	18.22%
	05996	Mixtures of fruit or vegetable juices	862.15	14.72%
	87141	Stereoscopic microscopes	584.04	9.97%
	01761	Tinned meat and offals of bovine goats and sheep (other than..	500.68	8.55%
	63532	Doors and their frames and thresholds	366.11	6.25%
	63411	Veneer sheets and other wood sawn lengthwise of thickness < ..	356.73	6.09%
	66382	Friction material and articles thereof (e.g., sheets, rolls, strips..	248.49	4.24%
	06229	Other sugar confectionery, not containing cocoa	202.52	3.46%
	62511	Tyres pneumatic new of akind used on buses and lomires	127.16	2.17%
	69119	Other structures and parts of structures, of iron or steel	125.60	2.14%
	07321	Other food preparations containing cocoa in blocks slabs or ..	117.31	2.00%
	51489	Compounds with other nitrogen function	113.28	1.93%
	63591	Tools, tool bodies, tool handles, broom or brush bodies and ..	110.19	1.88%
	96101	Coin (other than gold coin) not being legal tender	109.69	1.87%
	76493	Parts and accessories suitable for use solely or principally wi..	79.89	1.36%
	Others		885.56	15.12%
	Total		5,856.73	100.00%
2001	01122	Meat of bovine animals, frozen, boneless	3,588.36	41.97%
	01761	Tinned meat and offals of bovine goats and sheep (other th..	1,081.11	12.64%
	03428	Other fish, frozen (excluding livers and roes)	830.25	9.71%
	07111	Coffee, not roasted, not decaffeinated	768.36	8.99%
	06229	Other sugar confectionery, not containing cocoa	533.26	6.24%
	05423	Beans, other than broad beans and horse beans, dried, shelled..	292.05	3.42%

	51489	Compounds with other nitrogen function	277.22	3.24%
	63532	Doors and their frames and thresholds	227.16	2.66%
	03421	Salmonidae, frozen (excluding livers and roes)	151.26	1.77%
	87141	Stereoscopic microscopes	81.12	0.95%
	01252	Edible offal of bovine animals, frozen	74.14	0.87%
	66332	Building blocks and bricks, tiles, flagstones and similar articles	63.73	0.75%
	78433	Brakes and servo-brakes and parts thereof, of the motor vehicle..	59.40	0.69%
	74611	Ball bearings	53.64	0.63%
	63591	Tools, tool bodies, tool handles, broom or brush bodies and..	49.40	0.58%
	Others		420.13	4.91%
	Total		8,550.60	100.00%
2002	01122	Meat of bovine animals, frozen, boneless	2,028.96	34.34%
	03427	Hake, frozen (excluding livers and roes)	567.99	9.61%
	07111	Coffee, not roasted, not decaffeinated	535.68	9.07%
	51489	Compounds with other nitrogen function	448.36	7.59%
	01761	Tinned meat and offals of bovine goats and sheep (other tha..	396.50	6.71%
	03428	Other fish, frozen (excluding livers and roes)	299.28	5.07%
	06229	Other sugar confectionery, not containing cocoa	299.23	5.06%
	05423	Beans, other than broad beans and horse beans, dried, shelled..	243.36	4.12%
	63532	Doors and their frames and thresholds	187.08	3.17%
	66135	Monumental or building stone (except slate) and articles thereo..	182.14	3.08%
	01252	Edible offal of bovine animals, frozen	135.38	2.29%
	07511	Pepper of the genus Piper, neither crushed nor ground	83.43	1.41%
	55341	Preparations for dental hygiene tooth paste	70.74	1.20%
	07321	Other food preparations containing cocoa in blocks slabs or ..	61.46	1.04%
	01212	Meat of sheep, frozen	46.02	0.78%
	Others		322.62	5.46%
	Total		5,908.25	100.00%
2003	01122	Meat of bovine animals, frozen, boneless	2,150.71	25.17%
	01761	Tinned meat and offals of bovine goats and sheep (other tha..	1,242.93	14.54%
	00119	Bovine animals, live, other than pure-bred breeding stock	805.11	9.42%
	03427	Hake, frozen (excluding livers and roes)	612.82	7.17%
	07111	Coffee, not roasted, not decaffeinated	480.04	5.62%
	66139	Other monumental or building stone and articles thereof (oth..	413.85	4.84%
	06229	Other sugar confectionery, not containing cocoa	370.16	4.33%
	03428	Other fish, frozen (excluding livers and roes)	329.28	3.85%
	01252	Edible offal of bovine animals, frozen	323.46	3.78%
	63532	Doors and their frames and thresholds	230.07	2.69%
	07321	Other food preparations containing cocoa in blocks slabs or ..	121.33	1.42%
	63591	Tools, tool bodies, tool handles, broom or brush bodies and ..	116.84	1.37%
	01121	Meat of bovine animals, frozen, with bone in	115.23	1.35%
	66134	Marble, travertine and alabaster and articles thereof, simply c..	86.19	1.01%
	05423	Beans, other than broad beans and horse beans, dried, shelled..	70.19	0.82%
	Others		1,078.00	12.61%
	Total		8,546.22	100.00%
2004	01122	Meat of bovine animals, frozen, boneless	4,830.72	37.20%
	07321	Other food preparations containing cocoa in blocks slabs or ..	1,510.02	11.63%
	03427	Hake, frozen (excluding livers and roes)	1,458.63	11.23%
	07111	Coffee, not roasted, not decaffeinated	836.74	6.44%
	66139	Other monumental or building stone and articles thereof (..	619.24	4.77%

	01252	Edible offal of bovine animals, frozen	576.94	4.44%
	03428	Other fish, frozen (excluding livers and roes)	354.43	2.73%
	06229	Other sugar confectionery, not containing cocoa	285.76	2.20%
	01761	Tinned meat and offals of bovine goats and sheep (other than ..	208.60	1.61%
	63532	Doors and their frames and thresholds	173.01	1.33%
	09893	Food preparations for infant use, put up for retail sale, of flour..	169.37	1.30%
	66135	Monumental or building stone (except slate) and articles there..	159.71	1.23%
	04842	Sweet biscuits, waffles and wafers, gingerbread and the like	147.58	1.14%
	63591	Tools, tool bodies, tool handles, broom or brush bodies and ..	141.99	1.09%
	72321	Front-end shovel-loaders, self-propelled	127.59	0.98%
	Others		1,384.24	10.66%
	Total		12,984.56	100.00%
2005	01122	Meat of bovine animals, frozen, boneless	4,902.40	33.55%
	03427	Hake, frozen (excluding livers and roes)	1,817.42	12.44%
	07111	Coffee, not roasted, not decaffeinated	1,223.09	8.37%
	66139	Other monumental or building stone and articles thereof (o..	756.48	5.18%
	03428	Other fish, frozen (excluding livers and roes)	717.93	4.91%
	01761	Tinned meat and offals of bovine goats and sheep (other than..	534.05	3.65%
	01252	Edible offal of bovine animals, frozen	383.67	2.63%
	06229	Other sugar confectionery, not containing cocoa	352.54	2.41%
	66135	Monumental or building stone (except slate) and articles there..	318.01	2.18%
	07321	Other food preparations containing cocoa in blocks slabs or ..	307.12	2.10%
	04842	Sweet biscuits, waffles and wafers, gingerbread and the like	244.37	1.67%
	74189	Other machinery, plant or equipment	193.15	1.32%
	57311	Polyvinyl chloride, not mixed with any other substances	174.08	1.19%
	63532	Doors and their frames and thresholds	168.88	1.16%
	85132	Other footwear, n.e.s., with outer soles and uppers of rubber ..	164.73	1.13%
	Others		2,354.16	16.11%
	Total		14,612.08	100.00%
2006	01122	Meat of bovine animals, frozen, boneless	8,918.13	45.46%
	12111	Tobacco raw	2,316.20	11.81%
	03427	Hake, frozen (excluding livers and roes)	1,695.58	8.64%
	87141	Stereoscopic microscopes	839.93	4.28%
	03428	Other fish, frozen (excluding livers and roes)	834.98	4.26%
	01761	Tinned meat and offals of bovine goats and sheep (other than..	672.97	3.43%
	01252	Edible offal of bovine animals, frozen	459.10	2.34%
	06129	Other beet or cane sugar in solid form, other than flavoured or ..	402.02	2.05%
	66139	Other monumental or building stone and articles thereof (othe..	329.03	1.68%
	93101	Special transactions and commodities not classified to kind	324.85	1.66%
	63532	Doors and their frames and thresholds	289.05	1.47%
	06229	Other sugar confectionery, not containing cocoa	249.44	1.27%
	66135	Monumental or building stone (except slate) and articles ther..	210.03	1.07%
	03713	Tunas, skipjack and Atlantic bonito (Sarda spp.), whole or in ..	191.10	0.97%
	07321	Other food preparations containing cocoa in blocks slabs or ..	155.79	0.79%
	Others		1,730.22	8.82%
	Total		19,618.41	100.00%
Palestinian imports from MERCOSUR between 2007 and 2013 <i>HS 1996 6-digit, Source: PCBS via TradeSift</i>				
Year	Product	Product	Imports Value ('000s USD)	Imports Share

2007	170111	Raw sugar, cane	2,024.63	15.47%
	020230	Bovine cuts boneless, frozen	1,983.92	15.16%
	170199	Refined sugar, in solid form, nes, pure sucrose	1,413.47	10.80%
	150790	Refined soya-bean oil, not chemically modified	1,245.71	9.52%
	030378	Hake, frozen, whole	1,142.83	8.73%
	090111	Coffee, not roasted, not decaffeinated	1,083.08	8.28%
	760120	Aluminium unwrought, alloyed	832.70	6.36%
	390110	Polyethylene - specific gravity <0.94 in primary forms	292.56	2.24%
	170490	Sugar confectionery not chewing gum, no cocoa content	270.36	2.07%
	441820	Doors, frames and thresholds, of wood	225.87	1.73%
	120740	Sesamum seeds	178.70	1.37%
	020622	Bovine livers, frozen	158.74	1.21%
	680293	Worked granite	142.79	1.09%
	680299	Worked monumental or building stone nes	135.58	1.04%
	020629	Bovine edible offal, frozen except livers and tongues	129.96	0.99%
	Others		1,826.48	13.96%
	Total		13,087.38	100.00%
2008	020230	Bovine cuts boneless, frozen	5,351.12	25.37%
	170111	Raw sugar, cane	4,031.86	19.12%
	170199	Refined sugar, in solid form, nes, pure sucrose	4,019.21	19.06%
	090111	Coffee, not roasted, not decaffeinated	1,502.54	7.12%
	150790	Refined soya-bean oil, not chemically modified	1,347.54	6.39%
	030378	Hake, frozen, whole	1,290.94	6.12%
	441820	Doors, frames and thresholds, of wood	354.26	1.68%
	390110	Polyethylene - specific gravity <0.94 in primary forms	301.03	1.43%
	020621	Bovine tongues, frozen	217.81	1.03%
	240110	Tobacco, unmanufactured, not stemmed or stripped	216.42	1.03%
	120740	Sesamum seeds	211.92	1.00%
	690890	Glazed ceramic flags, tiles wider than 7 cm	168.87	0.80%
	071333	Kidney beans and white pea beans dried shelled	157.26	0.75%
	100630	Rice, semi-milled or wholly milled	144.61	0.69%
	440799	Lumber, non-coniferous nes	141.06	0.67%
	Others		1,633.73	7.75%
	Total		21,090.17	100.00%
2009	170199	Refined sugar, in solid form, nes, pure sucrose	3,922.12	41.61%
	170111	Raw sugar, cane	2,467.43	26.18%
	150790	Refined soya-bean oil, not chemically modified	453.92	4.82%
	120740	Sesamum seeds	277.15	2.94%
	441820	Doors, frames and thresholds, of wood	263.16	2.79%
	901890	Instruments, appliances for medical, etc science, nes	249.91	2.65%
	170490	Sugar confectionery not chewing gum, no cocoa content	207.95	2.21%
	210112	Coffee prep. of extracts	189.27	2.01%
	690890	Glazed ceramic flags, tiles wider than 7 cm	176.71	1.87%
	440799	Lumber, non-coniferous nes	164.86	1.75%
	470321	Chem wood pulp, soda or sulphate, conifer, bleached	163.50	1.73%
	680299	Worked monumental or building stone nes	99.99	1.06%
	680293	Worked granite	95.25	1.01%
	210111	Coffee extracts, essence	90.11	0.96%
	160250	Bovine meat, offal nes, not livers, prepared/preserved	74.17	0.79%
	Others		531.09	5.63%

	Total		9,426.59	100.00%
2010	170111	Raw sugar, cane	2,518.00	21.46%
	090111	Coffee, not roasted, not decaffeinated	2,117.24	18.04%
	030378	Hake, frozen, whole	1,082.19	9.22%
	170199	Refined sugar, in solid form, nes, pure sucrose	607.44	5.18%
	240110	Tobacco, unmanufactured, not stemmed or stripped	578.74	4.93%
	120740	Sesamum seeds	541.14	4.61%
	210111	Coffee extracts, essence	431.28	3.68%
	090190	Coffee husks and skins,	291.81	2.49%
	441820	Doors, frames and thresholds, of wood	269.04	2.29%
	210112	Coffee prep. of extracts	249.40	2.13%
	901920	Therapeutic respiration apparatus	244.29	2.08%
	020230	Bovine cuts boneless, frozen	225.60	1.92%
	842952	Shovels and excavators with revolving superstructure	199.91	1.70%
	390130	Ethylene-vinyl acetate copolymers in primary forms	192.49	1.64%
	170490	Sugar confectionery not chewing gum, no cocoa content	158.37	1.35%
	Others		2,027.24	17.28%
	Total		11,734.17	100.00%
2011	170199	Refined sugar, in solid form, nes, pure sucrose	5,219.52	23.85%
	020230	Bovine cuts boneless, frozen	3,528.80	16.12%
	170111	Raw sugar, cane	3,306.81	15.11%
	090111	Coffee, not roasted, not decaffeinated	1,975.93	9.03%
	030378	Hake, frozen, whole	1,184.41	5.41%
	240110	Tobacco, unmanufactured, not stemmed or stripped	1,002.61	4.58%
	090190	Coffee husks and skins,	817.05	3.73%
	150790	Refined soya-bean oil, not chemically modified	663.70	3.03%
	120740	Sesamum seeds	414.66	1.89%
	210112	Coffee prep. of extracts	380.82	1.74%
	200811	Ground-nuts otherwise prepared or preserved	346.45	1.58%
	680293	Worked granite	345.09	1.58%
	170490	Sugar confectionery not chewing gum, no cocoa content	322.84	1.48%
	160250	Bovine meat, offal nes, not livers, prepared/preserved	245.93	1.12%
	390210	Polypropylene in primary forms	242.66	1.11%
	Others		1,889.00	8.63%
	Total		21,886.26	100.00%
2012	020230	Bovine cuts boneless, frozen	9,111.58	42.30%
	090111	Coffee, not roasted, not decaffeinated	3,249.06	15.08%
	170199	Refined sugar, in solid form, nes, pure sucrose	1,689.48	7.84%
	210111	Coffee extracts, essence	1,545.26	7.17%
	847130	Portable digital data pr	552.16	2.56%
	470200	Chemical wood pulp, dissolving grades	537.53	2.50%
	170490	Sugar confectionery not chewing gum, no cocoa content	394.87	1.83%
	240110	Tobacco, unmanufactured, not stemmed or stripped	348.70	1.62%
	680291	Worked marble, travertine and alabaster	298.33	1.39%
	200811	Ground-nuts otherwise prepared or preserved	290.67	1.35%
	390210	Polypropylene in primary forms	284.24	1.32%
	170112	Raw sugar, beet	260.39	1.21%
	170111	Raw sugar, cane	213.36	0.99%
	680293	Worked granite	207.41	0.96%
	901890	Instruments, appliances for medical, etc science, nes	206.42	0.96%

	Others		2,350.88	10.91%
	Total		21,540.34	100.00%
2013	020230	Bovine cuts boneless, frozen	10,909.86	41.33%
	090111	Coffee, not roasted, not decaffeinated	5,518.75	20.91%
	170111	Raw sugar, cane	2,485.28	9.42%
	030310	Salmon, Pacific, frozen, whole	2,136.72	8.09%
	210111	Coffee extracts, essence	1,535.01	5.82%
	170490	Sugar confectionery not chewing gum, no cocoa content	392.11	1.49%
	160250	Bovine meat, offal nes, not livers, prepared/preserved	306.71	1.16%
	680293	Worked granite	303.54	1.15%
	870331	Automobiles, diesel engine of <1500 cc	242.19	0.92%
	390210	Polypropylene in primary forms	242.06	0.92%
	200811	Ground-nuts otherwise prepared or preserved	241.52	0.91%
	441820	Doors, frames and thresholds, of wood	192.34	0.73%
	120740	Sesamum seeds	171.72	0.65%
	151529	Maize oil, fractions, refined not chemically modified	143.81	0.54%
	240391	Homogenized or reconstituted tobacco	132.65	0.50%
	Others		1,441.58	5.46%
	Total		26,395.85	100.00%

Annex VII: MERCOSUR's applied tariff peaks for Palestine's world exports (2013)

Product	Product Name	Palestine's exports		MERCOSUR's applied tariffs					
		Exp. Value ('000s USD)	Exp. Share	Simple Average AHS Tariff (%)	Min. Rate (%)	Max. Rate (%)	Total Lines	Dom. Peaks	Internat. Peaks
392321	Sacks & bags (including cones)	38,941.56	4.16%	16.64	0	20	285	0.00%	92.63%
240220	Cigarettes containing tobacco	35,350.69	3.77%	16.12	0	35	40	0.00%	77.50%
640199	Waterproof	26,238.01	2.80%	31.03	0	35	41	58.54%	97.56%
940350	Bedroom furniture, wooden, nes	21,059.83	2.25%	16.46	0	20	125	0.00%	87.20%
940429	Mattresses, stuffed, spring	15,756.71	1.68%	20.17	0	35	80	0.00%	85.00%
940161	Seats with wooden frames,	14,977.65	1.60%	20.01	0	35	135	0.00%	90.37%
760429	Bars, rods and other profiles,	13,611.49	1.45%	8.95	0	20	356	0.00%	12.64%
040310	Yogurt	10,386.29	1.11%	14.67	0	20	12	0.00%	83.33%
210690	Food preparations nes	9,857.40	1.05%	13.83	0	20	1614	0.00%	59.11%
150910	Olive oil, virgin	8,842.09	0.94%	12.9	0	31.5	45	0.00%	31.11%
940310	Office furniture, metal, nes	7,138.35	0.76%	20.61	0	35	86	0.00%	93.02%
170490	Sugar confectionery not	6,825.73	0.73%	17.5	0	20	380	0.00%	88.16%
640419	Footwear, sole	6,724.77	0.72%	29.89	0	35	106	60.38%	91.51%
691010	Porcelain bathroom, kitchen &	6,650.50	0.71%	15.51	0	18	57	0.00%	75.44%
340290	Organic surfactant washing,	6,505.81	0.69%	11.33	0	18	1132	0.00%	38.16%
220290	Non-alcoholic beverages nes,	6,040.63	0.64%	18.49	0	20	110	0.00%	90.91%
940130	Swivel seats with variable	5,847.87	0.62%	17.2	0	20	152	0.00%	92.11%
160100	Sausages, similar products of	5,827.95	0.62%	15.04	0	20	39	0.00%	76.92%
940340	Kitchen furniture, wooden, nes	5,827.23	0.62%	16.53	0	20	93	0.00%	87.10%
481810	Toilet paper	5,631.91	0.60%	13.33	0	20	39	0.00%	79.49%
180631	Chocolate, cocoa preps, block,	5,630.90	0.60%	17.96	0	20	137	0.00%	90.51%
110419	Cereals, rolled or flaked grains	5,321.07	0.57%	12.5	10	20	4	0.00%	25.00%
481890	Household, hospital & sanitary	4,931.53	0.53%	14.67	0	20	151	0.00%	90.07%
401110	Pneumatic tyres new of rubber	4,604.53	0.49%	12.33	0	16	193	0.00%	48.19%
853669	Electrical plugs and sockets	4,153.40	0.44%	14.73	0	16	416	0.00%	75.48%
870899	Motor vehicle parts nes	3,879.71	0.41%	9.13	0	18	1825	0.00%	25.59%
940370	Furniture, plastic, nes	3,845.48	0.41%	20.23	0	35	136	0.00%	91.91%
701339	Glass table or kitchenware,	3,705.58	0.40%	15.44	0	20	22	0.00%	77.27%
392410	Plastic table and kitchen ware	3,628.38	0.39%	16.13	0	20	186	0.00%	75.27%
391721	Tube, pipe or hose, rigid, of	3,570.95	0.38%	15.16	0	20	75	0.00%	89.33%
950669	Balls nes	3,542.05	0.38%	18.29	0	20	60	0.00%	91.67%
761010	Aluminium Doors, windows,	3,461.53	0.37%	14.86	0	16	84	0.00%	64.29%
848180	Taps, cocks, valves and similar	2,903.67	0.31%	12.71	0	18	4308	0.00%	19.87%
850780	Electric accumulators, nes	2,584.52	0.28%	14.65	0	18	261	0.00%	75.48%
940421	Mattresses of cellular rubber or	2,554.22	0.27%	15.9	0	20	56	0.00%	83.93%
851712	Unknown	2,512.75	0.27%	6.21	0	16	1830	0.00%	10.16%
540791	Woven fabric synthetic filament	2,509.15	0.27%	20.42	0	26	19	0.00%	89.47%
401120	Pneumatic tyres new of rubber	2,325.63	0.25%	12.7	0	16	242	0.00%	51.24%
391740	Fittings for plastic tube, pipe or	2,243.92	0.24%	9.85	0	20	376	0.00%	55.85%
220890	Alcoholic liqueurs nes	2,230.76	0.24%	19.34	0	35	112	0.00%	82.14%
040610	Fresh cheese, unfermented whey	2,203.07	0.24%	21.17	0	40	43	9.30%	93.02%
190531	Unknown	2,188.86	0.23%	16.12	0	20	107	0.00%	86.92%
640351	Footwear, soles, uppers of	2,116.69	0.23%	28.78	0	35	100	38.00%	86.00%

090190	Coffee husks and skins,	2,109.93	0.23%	14.55	10	20	11	0.00%	45.45%
170390	Molasses, except cane molasses	2,055.24	0.22%	15.88	15	16	8	0.00%	87.50%
732393	Table/kitchen articles, parts,	1,929.68	0.21%	16.74	0	20	154	0.00%	81.17%
090121	Coffee, roasted, not	1,902.15	0.20%	9.88	0	20	39	0.00%	10.26%
871639	Trailers nes for the transport of	1,892.69	0.20%	22.89	0	35	45	33.33%	93.33%
040221	Milk and cream powder	1,891.91	0.20%	27.05	0	40	118	61.02%	94.07%
701349	Unknown	1,881.75	0.20%	16.73	0	18	97	0.00%	78.35%
151529	Maize oil, fractions, refined not	1,848.96	0.20%	12	0	30	18	0.00%	11.11%
870829	Parts and accessories of bodies	1,767.37	0.19%	11.93	0	18	2693	0.00%	34.53%
940490	Articles of bedding nes	1,701.31	0.18%	16.76	0	20	231	0.00%	90.48%
330499	Beauty, makeup and suntan	1,627.38	0.17%	16.2	0	20	267	0.00%	80.90%
040390	Buttermilk, curdled milk, cream,	1,567.97	0.17%	10.96	0	20	18	0.00%	61.11%
691110	Tableware and kitchenware of	1,497.18	0.16%	16.54	0	20	196	0.00%	84.18%
482360	Trays, dishes, plates, cups and	1,478.80	0.16%	17.09	0	20	13	0.00%	84.62%
482361	Unknown	1,447.87	0.15%	13.71	0	16	7	0.00%	85.71%
100620	Rice, husked (brown)	1,445.00	0.15%	9.38	0	20	30	0.00%	3.33%
120740	Sesamum seeds	1,439.41	0.15%	4.83	0	40	46	4.35%	4.35%
481910	Cartons, boxes & cases, of	1,367.96	0.15%	14.55	0	16	142	0.00%	76.06%
940330	Office furniture, wooden, nes	1,316.06	0.14%	20.66	0	35	114	0.00%	89.47%
850980	Domestic appliances, with	1,282.85	0.14%	18.01	0	20	104	0.00%	90.38%
901890	Instruments, appliances for	1,273.32	0.14%	5.48	0	16	2497	0.00%	27.27%
820530	Planes, chisels, gouges and	1,265.08	0.14%	16.11	0	18	70	0.00%	75.71%
854420	Co-axial cable and other co-	1,237.42	0.13%	14.76	0	16	244	0.00%	58.20%
150790	Refined soya-bean oil, not	1,170.47	0.12%	18.35	0	40	56	8.93%	19.64%
481840	Sanitary articles of paper,	1,159.04	0.12%	12.36	0	20	114	0.00%	63.16%
392510	Plastic reservoirs, tanks, vats,	1,148.96	0.12%	16.24	0	20	49	0.00%	87.76%
611030	Pullovers, cardigans etc of	1,142.37	0.12%	27.02	0	35	224	35.71%	90.18%
160250	Bovine meat, offal nes, not	1,121.59	0.12%	13.14	0	20	34	0.00%	58.82%
831110	Electrodes, coated, of base	1,099.10	0.12%	14.02	0	16	96	0.00%	72.92%
620469	Womens, girls trousers, shorts,	1,030.80	0.11%	27.97	0	35	161	32.92%	89.44%
392010	Sheet/film not cellular/reinf	1,029.20	0.11%	7.36	0	20	439	0.00%	38.72%
392111	Sheet etc, cellular of polymers	983.24	0.10%	14.77	0	20	39	0	35
392610	Plastic office and school articles	982.52	0.10%	16.93	0	20	134	0	123
481710	Envelopes of paper	961.45	0.10%	15.13	0	20	63	0	56
170191	Refined sugar, in solid form,	952.74	0.10%	22.11	0	35	9	4	8
640219	Sports footwear nes, soles,	949.01	0.10%	30.05	0	35	66	38	61
442010	Statuettes and other ornaments	906.78	0.10%	14.05	0	20	111	0	20
200980	Single fruit, veg juice nes, not	890.15	0.10%	14.3	0	20	112	0	88
940320	Furniture, metal, nes	817.67	0.09%	19.85	0	35	179	0	167
620690	Womens, girls blouses & shirts,	813.83	0.09%	27.89	0	35	87	34	79
330510	Hair shampoos	812.34	0.09%	15.31	0	20	86	0	58
482010	Registers, account books, note	808.37	0.09%	15.19	0	20	144	0	127
820130	Mattocks, picks, hoes and rakes	797.30	0.09%	12.87	0	18	53	0	30
870432	Spark ignition engine trucks	780.78	0.08%	20.83	15	35	18	4	16
040620	Cheese, grated or powdered, of	768.13	0.08%	19.2	0	40	19	4	14
691090	Ceramic bathroom kitchen	758.61	0.08%	16.15	0	18	66	0	51
847130	Portable digital data pr	754.47	0.08%	5.6	0	16	427	0	132
200490	Vegetables nes and mixtures,	744.94	0.08%	13.27	0	20	34	0	2
330300	Perfumes and toilet waters	733.70	0.08%	13.87	0	20	194	0	125
190590	Communion wafers, rice paper,	722.49	0.08%	16.34	0	20	299	0	270

392690	Plastic articles nes	707.12	0.08%	13.13	0	20	4162	0	2812
940390	Furniture parts nes	682.43	0.07%	15.9	0	18	306	0	219
580900	Woven fabric incorporating	676.06	0.07%	22.94	18	26	17	0	17
570190	Carpets of materials nes, knotted	666.48	0.07%	24.57	0	35	52	20	49
853921	Filament lamps, tungsten	662.34	0.07%	16.4	0	20	316	0	256
392310	Boxes, cases, crates etc. of	651.12	0.07%	16.97	0	20	366	0	338
190540	Rusks, toasted bread and similar	633.50	0.07%	16.32	0	20	31	0	27
482390	Paper and paper articles, nes	609.98	0.07%	8.61	0	16	1020	0	197
620990	Babies garments, accessories of	606.05	0.06%	28.51	0	35	84	48	78
151219	Sunflower or safflower	605.84	0.06%	10.58	0	21	66	0	2
640620	Soles and heels for footwear, of	599.24	0.06%	14.75	0	18	46	0	29
620930	Babies garments, accessories	592.97	0.06%	27.11	0	35	78	35	72
420212	Trunks, suit-cases, etc, outer	592.63	0.06%	18.79	0	20	354	0	332
110429	Cereals, hulled, pearled, sliced	584.24	0.06%	11.82	0	20	16	0	8
220300	Beer made from malt	579.26	0.06%	18.41	0	20	102	0	93
950490	Articles for funfair, table and	571.93	0.06%	10.9	0	20	200	0	120
730490	Iron or steel tubes, pipes or	566.09	0.06%	15.23	0	16	311	0	280
482020	School, etc, exercise books	527.96	0.06%	15.28	0	20	86	0	77
610449	Womens, girls dresses, of	519.45	0.06%	27.08	0	35	55	22	48
420500	Articles of leather and	505.58	0.05%	17.55	0	20	305	0	264
761519	Table,kitchen&household	496.58	0.05%	16.15	0	20	149	0	126
691390	Ceramic statuettes, ornamental	487.72	0.05%	17.95	0	20	188	0	165
391739	Plastic tube, pipe or hose,	483.36	0.05%	15.84	0	20	199	0	190
846729	Unknown	480.23	0.05%	15.95	0	20	544	0	392
210500	Ice cream and other edible ice	470.26	0.05%	14.83	0	20	70	0	60
630499	Furnishing goods nes, material	465.51	0.05%	28.93	14	35	46	28	45
040590	Other milk fats and oils	453.91	0.05%	14.91	0	20	23	0	19
853530	Isolating and make-and-break	444.53	0.05%	12.26	0	16	861	0	600
940171	Seats with metal frames,	443.86	0.05%	19.07	0	35	114	0	105
220110	Mineral and aerated waters not	419.16	0.04%	17.92	0	20	27	0	24
570320	Carpets nylon, polyamides,	410.48	0.04%	27.37	0	35	59	34	55
200931	Unknown	407.59	0.04%	15.2	14	20	9	0	1
853931	Fluorescent lamps, hot cathode	393.15	0.04%	13.94	0	20	183	0	129
340120	Soaps nes	383.09	0.04%	15.52	0	20	181	0	152
491199	Printed matter, nes	381.37	0.04%	15.71	0	20	186	0	172
220429	Grape wines, alcoholic grape	378.81	0.04%	20.18	0	35	73	0	65
190240	Couscous	372.88	0.04%	14.86	0	16	14	0	13
551219	Woven fabric >85% polyester	366.52	0.04%	20.25	0	26	47	0	43
841919	Instantaneous/storage water	364.02	0.04%	18.66	0	20	144	0	134
110520	Potato flakes, granules and	363.17	0.04%	11.93	0	20	35	0	2
844332	Unknown	356.12	0.04%	4.57	0	16	2635	0	498
200290	Tomatoes nes, prepared or	354.65	0.04%	13.05	0	20	82	0	6
180632	Chocolate, cocoa prep,	351.94	0.04%	17.32	0	20	164	0	144
580410	Tulles, other nets (not woven,	349.71	0.04%	21.03	0	26	55	0	53
392490	Plastic household, toilet articles	346.85	0.04%	16.94	0	20	196	0	179
620920	Babies garments, accessories of	334.30	0.04%	28.15	0	35	118	59	108
560121	Wadding, products, of cotton,	330.85	0.04%	15.89	0	18	112	0	94
392390	Plastic articles for goods	328.79	0.04%	16.77	0	20	237	0	215
847141	Dig auto data proc w/cpu	323.37	0.03%	6.93	0	16	233	0	59
620721	Mens, boys nightshirts or	314.89	0.03%	26.77	0	35	31	7	28

090230	Tea, black (fermented or partly)	312.38	0.03%	10.24	0	20	62	0	5
732310	Iron or steel wool, pot scourers,	311.52	0.03%	16.79	0	20	58	0	53
853710	Electrical control and	302.92	0.03%	9.82	0	18	1426	0	252
851660	Electric cooking, grilling &	301.84	0.03%	18.02	0	20	251	0	216
650590	Hats and other headgear, knit or	299.80	0.03%	16.04	0	20	148	0	118
620219	Womens, girls overcoats of	299.77	0.03%	25.19	0	35	52	22	49
110311	Wheat meal	297.41	0.03%	10	0	20	12	0	1
200410	Potatoes, prepared, frozen	297.20	0.03%	14.58	0	20	42	0	7
850110	Electric motors of an output <	288.57	0.03%	12.29	0	18	1075	0	603
620459	Womens, girls skirts, of material	282.98	0.03%	28.22	0	35	134	44	124
843110	Parts of hoists and winches	280.01	0.03%	12.13	0	16	181	0	77
841510	Air conditioners window/wall	279.18	0.03%	15.24	0	35	195	16	98
845210	Household type sewing	277.36	0.03%	16.1	0	20	98	0	25
691490	Articles of ceramics, except	273.53	0.03%	17.53	0	20	133	0	99
847190	Automatic data processin	270.99	0.03%	6.07	0	16	969	0	84
540110	Sewing thread of synthetic	269.20	0.03%	15.13	0	18	193	0	154
392112	Sheet etc, cellular of polymers	267.04	0.03%	14.34	0	20	111	0	95
830249	Mountings, fittings, of base	261.31	0.03%	14.92	0	16	155	0	123
160414	Tuna, skipjack, bonito,	251.93	0.03%	14.17	0	20	72	0	60
330430	Manicure or pedicure	250.16	0.03%	16.02	0	20	66	0	58
841829	Refrigerators, household type,	246.80	0.03%	18.92	0	20	56	0	53
521139	Woven cotton nes, <85%	246.30	0.03%	20.23	0	26	32	0	27
200580	Sweet corn, prepared or	245.38	0.03%	11.82	0	20	23	0	3
620343	Mens, boys trousers shorts,	245.05	0.03%	28.22	0	35	158	71	147
100590	Maize except seed corn	240.81	0.03%	8.14	0	20	60	0	5
570390	Carpets of materials nes, tufted	240.16	0.03%	26.9	0	35	55	29	52
340119	Soaps for purposes other than	239.48	0.03%	15.11	0	20	83	0	62
540219	Unknown	238.24	0.03%	16.14	0	18	84	0	78
420221	Handbags with outer surface of	236.53	0.03%	18.24	0	20	238	0	214
854460	Electric conductors, for over	233.88	0.02%	14.73	0	16	185	0	92
040120	Milk not concentrated nor	232.94	0.02%	19.39	0	40	27	5	7
691310	Statuettes & ornamental articles	215.23	0.02%	17.27	0	20	78	0	65
820140	Axes, bill hooks and similar	215.05	0.02%	15.61	0	18	94	0	54
640590	Footwear, nes	208.95	0.02%	29.37	0	35	77	25	67
630699	Camping goods nes, textile	207.69	0.02%	19.23	0	35	13	2	11
391990	Self-adhesive plates, sheets,	207.40	0.02%	14.24	0	20	323	0	278
190211	Uncooked egg pasta not stuffed	205.84	0.02%	15.4	0	20	20	0	19
040900	Honey, natural	204.48	0.02%	12.97	0	20	22	0	16
821220	Safety razor blades, including	202.96	0.02%	16.99	0	20	95	0	88
940510	Chandeliers, other electric	200.51	0.02%	16.4	0	20	906	0	787
200559	Beans nes, prepared or	198.48	0.02%	14.78	14	20	24	0	3
870321	Automobiles, spark ignition	197.98	0.02%	21.62	0	40	79	25	39
691190	Household & toilet articles nes	194.72	0.02%	18.34	0	20	57	0	52
151590	Veg fats, oils nes, fractions, not	193.10	0.02%	9.84	0	30	328	0	2
847290	Office machines, nes	191.01	0.02%	7.33	0	18	871	0	207
630293	Toilet or kitchen linen, of	189.80	0.02%	26.44	0	35	54	19	47
640411	Sports footwear, sole rubber or	183.90	0.02%	28.28	0	35	88	36	80
210112	Coffee prep. of extracts	182.64	0.02%	13.35	0	20	39	0	31
841990	Parts, laboratory/industrial	175.37	0.02%	8.83	0	16	900	0	129
870322	Automobiles, spark ignition	170.59	0.02%	22.33	0	40	202	68	102

350699	Glues or adhesives, prepared	169.13	0.02%	14.74	0	16	135	0	98
200799	Jams, fruit jellies, purees and	164.78	0.02%	13.41	0	20	274	0	44
701890	Articles of glass except	163.69	0.02%	16.87	0	18	50	0	37
732020	Springs, helical, iron or steel	161.95	0.02%	14.23	0	16	528	0	362
831000	Non-illuminated base metal sign	160.48	0.02%	14.24	0	16	161	0	112
841869	Refrigerating or freezing	159.45	0.02%	9.67	0	18	799	0	276
853110	Burglar or fire alarms and	151.52	0.02%	16.67	0	18	313	0	281
190219	Uncooked pasta, not stuffed or	150.83	0.02%	15.35	0	20	55	0	51
210320	Tomato ketchup and other	150.01	0.02%	14.92	0	20	105	0	88
151710	Margarine, except liquid	147.73	0.02%	11.11	0	20	18	0	2
851220	Lighting/visual signalling	142.98	0.02%	14.93	0	18	1744	0	1492
961590	Hairpins, curling pins, hair-	140.40	0.01%	16.03	0	20	68	0	58
330720	Personal deodorants and	139.75	0.01%	14.97	0	20	136	0	103
330520	Hair waving or straightening	134.90	0.01%	14.61	0	20	33	0	26
841590	Parts for air conditioners	134.48	0.01%	13.3	0	25	353	0	184
852812	Color television receive	131.38	0.01%	16.76	0	20	94	0	78
847160	I/O units w/n storage u	128.49	0.01%	7.18	0	16	1303	0	304
170410	Chewing gum containing sugar,	127.25	0.01%	16.63	0	20	68	0	54
640320	Footwear, soles/uppers leather,	126.77	0.01%	28.56	0	35	28	8	24
401310	Inner tubes of rubber for motor	123.19	0.01%	14.01	0	16	83	0	55
902129	Dental fittings, nes	121.33	0.01%	13.19	0	16	45	0	31
761090	Aluminium structures and parts	119.25	0.01%	14.42	0	16	118	0	75
481690	Paper, copying or transfer, nes	118.89	0.01%	12.68	0	16	81	0	32
620821	Womens, girls nightdress,	117.28	0.01%	24.84	0	35	32	7	27
830300	Safes/strong-boxes etc, of base	115.54	0.01%	15.28	0	20	94	0	73
392330	Plastic carboys, bottles and	113.74	0.01%	17	0	20	388	0	355
160413	Sardine, brisling, sprat	113.12	0.01%	15.56	0	32	84	0	64
330610	Dentifrices	104.69	0.01%	14.93	0	20	43	0	35
852321	Unknown	101.04	0.01%	14.5	0	16	126	0	114
830150	Clasps etc incorporating locks,	100.73	0.01%	15.21	0	16	95	0	76
871680	Wheelbarrows, hand-carts,	99.65	0.01%	25.36	0	35	159	55	148
620291	Womens, girls anoraks etc of	96.19	0.01%	27.45	0	35	51	32	46
210410	Soups and broths and	94.76	0.01%	14.41	0	20	186	0	158
640110	Waterproof footwear	94.21	0.01%	28.86	0	35	30	16	27
852329	Unknown	94.06	0.01%	13.44	0	16	1453	0	1201
611519	Panty hose etc of materials nes,	90.82	0.01%	18.56	0	20	16	0	15
420211	Trunks, suit-cases/etc, outer	90.13	0.01%	17.62	0	20	265	0	225
940540	Electric lamps, lighting fittings,	88.89	0.01%	16.78	0	20	416	0	282
853720	Electrical control and	88.04	0.01%	11.13	0	18	167	0	92
702000	Articles of glass, nes	87.03	0.01%	13.12	0	18	256	0	106
401169	Unknown	86.98	0.01%	8.02	0	16	75	0	33
391810	Floor, wall, ceiling cover, roll,	86.19	0.01%	15.01	0	20	148	0	129
110100	Wheat or meslin flour	83.57	0.01%	11.62	0	20	39	0	2
870810	Bumpers and parts thereof for	82.83	0.01%	15.46	0	18	185	0	118
040700	Birds eggs, in shell, fresh,	82.79	0.01%	7.78	0	20	9	0	2
391731	Plastic tube, pipe or hose,	82.72	0.01%	15.28	0	20	100	0	93
391910	Self-adhesive plastic, rolls	76.90	0.01%	15.65	0	20	177	0	166
392590	Plastic builders' ware nes	73.87	0.01%	16.64	0	20	215	0	199
630190	Blankets (except electric) &	73.13	0.01%	22.53	0	35	45	12	41
580211	Terry towelling etc of cotton,	72.66	0.01%	26	26	26	4	0	4

841830	Freezers of the chest type, < 800	71.65	0.01%	16.24	0	20	37	0	29
830890	Clasps/buckles, etc for clothing,	71.65	0.01%	14.71	0	16	301	0	267
480257	Unknown	70.91	0.01%	9.98	0	16	357	0	55
330420	Eye make-up preparations	70.26	0.01%	15.18	0	20	177	0	145
611120	Babies garments, accessories of	69.85	0.01%	26.49	0	35	118	52	108
950691	Physical exercise, gymnasium	69.45	0.01%	18.37	0	20	121	0	111
540753	Woven fabric >85% textured	67.43	0.01%	20.04	0	26	57	0	47
852872	Unknown	65.77	0.01%	13.82	0	20	67	0	44
630240	Table linen, of textile knit or	64.01	0.01%	25.79	0	35	27	3	24
040690	Cheese except fresh, grated,	63.56	0.01%	24	0	40	252	60	244
240399	Products of tobacco, substitute	63.39	0.01%	15.98	0	35	17	0	7
220900	Vinegar and substitutes for	62.86	0.01%	17.91	0	20	47	0	42
330410	Lip make-up preparations	62.83	0.01%	15.57	0	20	80	0	55
392210	Baths, shower-baths and wash	62.22	0.01%	16.19	0	20	78	0	67
903289	Automatic	61.50	0.01%	10.35	0	18	4683	0	1670
330710	Pre-shave, shaving and after	61.28	0.01%	16.33	0	20	75	0	67
845290	Parts of sewing machines, nes	60.50	0.01%	7.12	0	18	680	0	230
392119	Sheet etc, cellular of plastics nes	59.03	0.01%	12.97	0	20	123	0	85
620811	Womens, girls slips etc, of	58.22	0.01%	22.95	0	35	22	7	20
392640	Plastic statuettes and other	57.47	0.01%	16.79	0	20	133	0	120
610439	Womens, girls jackets &	56.99	0.01%	24.06	0	35	54	16	44
110290	Cereal flour except wheat,	55.98	0.01%	9.31	0	20	33	0	4
620319	Mens, boys suits, of material	55.49	0.01%	27.49	0	35	70	15	63
441900	Tableware and kitchenware, of	53.87	0.01%	13.85	0	20	91	0	14
611710	Shawls, scarves, veils etc, textile	53.76	0.01%	24.18	0	35	129	44	115
090122	Coffee, roasted, decaffeinated	53.38	0.01%	10.48	0	20	21	0	3
950510	Articles for Christmas festivities	52.62	0.01%	17.59	0	20	88	0	79
901831	Syringes, with or without	52.44	0.01%	14.35	0	16	441	0	354
620711	Mens, boys underpants or briefs,	50.68	0.01%	27.88	0	35	56	23	52
847990	Parts of machines and	50.15	0.01%	11.54	0	16	385	0	166
190110	Infant foods of cereals, flour,	50.08	0.01%	14.94	0	20	164	0	123
391890	Floor/wall/ceiling cover, roll/tile	49.89	0.01%	16	0	20	82	0	78
830210	Hinges of base metal	49.72	0.01%	14.43	0	16	256	0	152
950699	Equipment nes for sports,	49.22	0.01%	18.72	0	20	173	0	158
340700	Model paste, dental paste and	49.12	0.01%	14.28	0	20	240	0	188
732510	Cast articles, of non-malleable	48.51	0.01%	16.28	0	18	94	0	75
401610	Articles of cellular rubber	48.01	0.01%	15.76	0	20	339	0	328
580710	Label, badge, etc, of woven	46.75	0.00%	19.5	0	26	59	0	52
711411	Silver wares, silver ware plated	46.71	0.00%	16.62	0	20	38	0	33
690790	Unglazed ceramic flags, tiles >	46.36	0.00%	18.76	0	35	78	18	18
731811	Screws, coach, iron or steel	45.94	0.00%	14.65	0	16	43	0	30
392530	Plastic shutters and blinds	45.67	0.00%	16.98	0	20	82	0	76
611529	Unknown	45.41	0.00%	24.03	0	35	93	33	87
750890	Articles of nickel, nes	44.52	0.00%	7.88	0	16	154	0	61
846721	Unknown	44.30	0.00%	17.81	0	20	131	0	73
732690	Articles of iron or steel, nes	43.89	0.00%	10.97	0	18	697	0	334
200551	Beans, shelled,	43.57	0.00%	13.57	0	20	35	0	3
920290	String musical instruments nes	42.80	0.00%	12.56	0	18	56	0	29
732111	Cooking appliances for gas fuel,	41.80	0.00%	17.74	0	20	140	0	117
340600	Candles, tapers and the like	41.47	0.00%	19.02	0	35	88	0	80

830130	Locks of a kind used for	41.14	0.00%	13.79	0	16	85	0	56
210390	Sauces nes, mixed condiments,	40.98	0.00%	15.76	0	20	555	0	499
401511	Rubber surgical gloves	40.36	0.00%	12.3	4	16	30	0	20
620419	Womens, girls suits, of material	40.13	0.00%	27.08	0	35	34	8	32
620530	Mens, boys shirts, of manmade	39.14	0.00%	28.41	0	35	82	37	75
731829	Non-threaded articles of iron or	38.88	0.00%	15.21	0	16	226	0	180
870210	Diesel powered buses	38.24	0.00%	15.69	0	35	43	7	14
340540	Scouring pastes and powders	37.83	0.00%	13.69	0	16	41	0	33
853690	Electrical switch, protector,	37.60	0.00%	12.17	0	16	2220	0	1339
200820	Pineapples, otherwise prepared	37.52	0.00%	14.84	0	20	56	0	20
151550	Sesame oil or fractions not	37.03	0.00%	10.18	0	30	28	0	1
120799	Oil seeds and oleaginous fruits,	36.87	0.00%	7.16	0	40	117	9	9
630399	Curtains drapes blinds valances,	36.58	0.00%	24.06	0	35	54	23	47
950662	Inflatable balls	36.20	0.00%	18.88	0	20	117	0	110
850940	Domestic food grinders, mixers,	35.70	0.00%	17.76	0	20	392	0	345
210310	Soya sauce	35.55	0.00%	15.64	0	20	72	0	65
851711	Line telephone sets,cord	34.89	0.00%	15.05	0	20	59	0	29
620630	Womens, girls blouses & shirts,	34.36	0.00%	28.36	0	35	158	70	147
660110	Garden and similar umbrellas	34.30	0.00%	18.41	0	20	63	0	58
630710	Floor & dish cloths, dusters, etc,	33.21	0.00%	27.8	0	35	104	64	96
190410	Cereal foods obtained by	32.38	0.00%	11.84	0	20	45	0	30
854449	Electric conductors, nes < 80	31.83	0.00%	14.87	0	16	419	0	241
481141	Unknown	31.10	0.00%	10.48	0	16	242	0	78
851030	Hair-removing appl w/sel	30.82	0.00%	19.62	0	20	52	0	51
110812	Maize (corn) starch	30.19	0.00%	8.07	0	20	31	0	3
040110	Milk not concentrated nor	29.94	0.00%	16.78	0	40	12	2	4
330749	Room perfuming or deodorizing	29.70	0.00%	17.34	0	20	103	0	96
821191	Table knives	29.49	0.00%	14.82	0	20	51	0	40
220710	Undenatured ethyl alcohol >	29.35	0.00%	13.78	0	20	70	0	47
800700	Tin articles nes	28.96	0.00%	11.52	0	16	188	0	43
620323	Mens, boys ensembles, synthetic	28.58	0.00%	25.77	0	35	26	9	23
960820	Felt tipped, other porous-tipped	28.40	0.00%	14.43	0	20	124	0	94
850640	Silver oxide primary cel	27.77	0.00%	9.53	0	16	71	0	25
842121	Water filtering or purifying	27.64	0.00%	6.74	0	20	279	0	64
730429	Casings,tubing u in dril	27.17	0.00%	13.41	0	16	165	0	132
200210	Tomatoes, whole/pieces,	26.65	0.00%	14.04	0	20	28	0	4
845011	Automatic washing machines,	25.24	0.00%	15.96	0	20	61	0	44
842542	Hydraulic jacks/hoists except	24.97	0.00%	14.47	0	18	163	0	94
851762	Unknown	24.96	0.00%	8	0	25	8406	0	2316
900661	Photographic discharge lamp	24.70	0.00%	16.74	0	18	46	0	40
551110	Yarn >85% synthetic staple	24.49	0.00%	12.39	0	18	23	0	15
200590	Veg nes, mixes,	24.30	0.00%	14.32	0	20	20	0	14
852340	Unknown	24.05	0.00%	15.66	0	26	265	0	230
820520	Hammers including sledge	24.03	0.00%	16.07	0	18	98	0	70
711719	Imitation jewellery nes of base	23.98	0.00%	16.81	0	20	171	0	157
180500	Cocoa powder, unsweetened	23.92	0.00%	11.98	0	20	80	0	14
220860	Vodka	23.90	0.00%	20.47	0	35	86	0	78
901730	Micrometers, callipers and	23.34	0.00%	11.72	0	18	286	0	135
852110	Video recording/reproducing	23.28	0.00%	8.73	0	20	73	0	33
960310	Brooms/brushes of vegetable	23.07	0.00%	21.11	0	35	44	0	41

821300	Scissors, tailors/similar shears,	23.04	0.00%	15.53	0	18	115	0	65
851850	Electric sound amplifier sets	22.90	0.00%	16.49	0	20	90	0	62
840999	Parts for diesel and semi-diesel	22.71	0.00%	10.58	0	16	3560	0	1959
620212	Womens, girls overcoats etc of	22.65	0.00%	25.12	0	35	91	42	83
392340	Plastic spools, cops, bobbins	21.89	0.00%	16.91	0	20	66	0	61
732619	Articles, iron or steel nes,	21.77	0.00%	16.26	0	18	187	0	147
200540	Peas, prepared or preserved, not	21.61	0.00%	12.09	0	20	23	0	6
940380	Furniture of cane, materials nes	21.43	0.00%	30.07	0	35	26	0	22
940389	Unknown	21.09	0.00%	17.18	0	18	66	0	63
870510	Mobile cranes	20.32	0.00%	9.61	0	35	80	15	15
950430	Games, coin or disc operated	20.25	0.00%	20.79	0	35	107	0	104
870590	Special purpose motor vehicles	20.00	0.00%	8.88	0	35	88	10	10
401691	Floor coverings, mats of rubber	19.74	0.00%	14.94	0	20	135	0	113
900130	Contact lenses	19.64	0.00%	11.21	0	18	52	0	24
820190	Scythes, sickles etc used in	19.40	0.00%	15.73	0	18	70	0	48
851610	Electric instant, storage and	18.90	0.00%	19.06	0	20	103	0	97
600121	Looped pile knit or crochet	18.64	0.00%	19.82	0	26	11	0	9
560410	Rubber thread and cord, textile	18.28	0.00%	16.09	0	18	37	0	30
350610	Glues and adhesives of all	18.21	0.00%	15	0	16	282	0	244
491110	Trade advertising material,	18.15	0.00%	10.21	0	20	517	0	294
210130	Chicory & other coffee	17.29	0.00%	12.55	0	20	11	0	2
900659	Photographic, other than	17.24	0.00%	12.23	0	18	111	0	46
220600	Fermented beverages nes (eg	16.65	0.00%	20.48	0	35	50	0	47
590320	Fabric impregnated, coated,	16.37	0.00%	20.4	0	26	84	0	70
820320	Pliers, pincers, tweezers and	16.35	0.00%	16.36	0	18	304	0	233
610120	Mens, boys overcoats, etc, of	16.32	0.00%	25.7	0	35	101	48	94
210330	Mustard flour or meal and	16.14	0.00%	16.02	0	20	121	0	115
711620	Articles of precious, semi-	16.12	0.00%	12.27	0	20	147	0	95
330730	Perfumed bath salts and other	16.03	0.00%	16.58	0	20	53	0	48
851640	Electric smoothing irons	15.89	0.00%	14.3	0	20	56	0	39
830110	Padlocks of base metal	15.79	0.00%	14.32	0	16	109	0	78
842290	Parts of wash, filling, closing,	15.24	0.00%	11.4	0	16	360	0	140
620891	Womens, girls panties,	15.00	0.00%	25.74	0	35	57	16	51
570490	Carpets of felt of textile	14.51	0.00%	25.25	0	35	79	25	75
630520	Sacks & bags, packing, of	14.36	0.00%	21.8	0	35	30	10	27
330590	Hair preparations, nes	14.16	0.00%	13.23	0	20	92	0	64
200891	Palm hearts, otherwise prepared	13.96	0.00%	6.43	0	20	22	0	2
842390	Weighing machine parts and	13.96	0.00%	13.29	0	16	337	0	196
330790	Perfumery, cosmetic or toilet	13.52	0.00%	15.59	0	20	102	0	85
851671	Electric coffee or tea makers,	13.35	0.00%	18.43	0	20	76	0	70
460210	Basketwork, wickerwork	13.13	0.00%	20	20	20	8	0	8
852359	Unknown	12.91	0.00%	11.36	0	16	219	0	98
732391	Table/kitchen articles, parts,	12.89	0.00%	15.58	0	20	33	0	28
170290	Sugar nes, invert sugar, caramel	12.67	0.00%	14.54	0	20	85	0	65
940210	Dentists, barbers or similar	12.64	0.00%	15.42	0	18	45	0	25
640610	Footwear uppers and parts	12.63	0.00%	14.08	0	18	51	0	35
070320	Garlic, fresh or chilled	12.62	0.00%	11.23	0	35	37	7	11
611490	Garments nes, of materials nes,	12.54	0.00%	21.46	0	35	100	30	89
481940	Sacks and bags, of paper, nes,	12.27	0.00%	14.29	0	16	174	0	134
420329	Leather, composition gloves &	12.24	0.00%	18.73	0	20	93	0	87

732219	Radiators and parts thereof, iron	12.22	0.00%	16.48	0	18	60	0	44
851770	Unknown	11.72	0.00%	6.01	0	16	1269	0	199
853521	Automatic circuit breakers for	11.69	0.00%	15.17	0	16	46	0	38
482340	Paper rolls, sheets & dials for	11.49	0.00%	14.74	0	16	56	0	42
730419	Unknown	11.49	0.00%	14.4	0	16	40	0	36
701399	Glassware, not kitchen or table	11.32	0.00%	17.07	0	20	125	0	115
841330	Fuel, lubricating and cooling	11.03	0.00%	13.86	0	18	1116	0	716
900410	Sunglasses	10.87	0.00%	17.93	0	20	92	0	84
420100	Saddlery and harness, of any	10.68	0.00%	18.24	0	20	150	0	132
620339	Mens, boys jackets & blazers,	10.51	0.00%	27.29	0	35	83	27	76
910610	Time-registers, time-recorders	10.40	0.00%	16.81	0	20	63	0	48
820150	Secateurs, one handed shears	9.90	0.00%	15.84	0	18	59	0	46
500790	Woven fabric of silk, nes	9.67	0.00%	22.85	18	26	26	0	26
842410	Fire extinguishers, whether or	9.53	0.00%	13.55	0	16	50	0	28
847010	Electronic calculators operable	9.41	0.00%	12.48	0	20	43	0	23
853910	Sealed beam lamp units	9.39	0.00%	15.24	0	18	287	0	208
701391	Glassware except kitchen, table	9.17	0.00%	17.58	0	20	147	0	144
842123	Oil/petrol filters for internal	9.12	0.00%	13.53	0	16	299	0	206
611211	Track suits, of cotton, knit	9.05	0.00%	24.57	0	35	58	23	54
960990	Pastels, drawing charcoals,	8.67	0.00%	16.83	0	20	88	0	80
610230	Womens, girls overcoats, etc,	8.60	0.00%	25.64	0	35	113	54	103
732181	Domestic iron/steel liquid/solid	8.53	0.00%	17.49	0	20	38	0	32
630140	Blankets (except electric) &	8.52	0.00%	21.83	0	35	56	19	47
851632	Electro-thermic hairdressing	8.51	0.00%	17.68	0	20	51	0	45
820330	Metal and wire cutting shears,	8.40	0.00%	15.96	0	18	64	0	46
846722	Unknown	8.35	0.00%	18.05	0	20	82	0	55
841451	Table, window, ceiling fans,	8.34	0.00%	18.43	0	20	343	0	325
220210	Beverage waters, sweetened or	8.32	0.00%	17.07	0	20	41	0	35
960400	Hand sieves and hand riddles	8.28	0.00%	16.19	0	18	43	0	32
630590	Sacks & bags, packing, of	8.14	0.00%	23.13	0	35	63	21	57
870840	Transmissions for motor	8.03	0.00%	9.09	0	18	710	0	252
732429	Baths, iron or steel, except cast	7.98	0.00%	15.24	0	18	30	0	18
481960	Office box files, letter trays etc.,	7.95	0.00%	14.79	0	16	84	0	66
850131	DC motors, DC generators, of	7.94	0.00%	13.45	0	18	390	0	225
701331	Lead crystal table, kitchen glass	7.93	0.00%	20	20	20	5	0	5
850910	Domestic vacuum cleaners	7.86	0.00%	16.68	0	20	29	0	24
961210	Typewriter or similar ribbons	7.84	0.00%	16.32	0	18	530	0	485
901780	Instruments for measuring	7.84	0.00%	15.17	0	18	282	0	204
845121	Drying machines, capacity <10	7.82	0.00%	18.63	0	20	31	0	29
392350	Plastic stoppers, lids, caps and	7.81	0.00%	16.92	0	20	292	0	266
820540	Screwdrivers	7.54	0.00%	16.3	0	18	141	0	76
851010	Shavers, with self-contained	7.48	0.00%	16.31	0	20	34	0	25
960340	Paint/distemper/varnish brushes	7.34	0.00%	17.22	0	20	173	0	162
240310	Cigarette or pipe tobacco and	7.31	0.00%	13.04	0	20	17	0	11
820220	Band saw blades	7.29	0.00%	16.07	0	18	73	0	55
640359	Footwear, outer soles and	7.20	0.00%	27.95	0	35	107	41	93
820750	Tools for drilling, other than for	7.19	0.00%	16.86	0	18	412	0	360
392190	Plastic sheet, film, foil or strip,	7.17	0.00%	10.55	0	20	746	0	401
520921	Plain weave cotton, >85%	7.11	0.00%	23.8	18	26	11	0	11
482290	Bobbins, spools and similar	7.01	0.00%	14.14	0	16	36	0	29

481019	Unknown	6.88	0.00%	9.86	0	16	385	0	67
851650	Microwave ovens	6.88	0.00%	17.67	0	20	68	0	62
330741	Agarbatti, odorifers operated by	6.87	0.00%	17.24	0	20	21	0	20
960899	Duplicating stylos, pen/pencil	6.85	0.00%	16.01	0	18	201	0	174
491000	Calendars, printed	6.85	0.00%	15.23	0	20	149	0	135
640312	Ski-boots,c-c, snowboard	6.83	0.00%	20	20	20	1	0	1
761210	Aluminium containers,	6.78	0.00%	13.05	0	16	22	0	17
190120	Mixes and doughs for bread,	6.75	0.00%	11.56	0	20	32	0	1
960810	Ball point pens	6.70	0.00%	15.45	0	20	214	0	134
820830	Blades for kitchen appliances &	6.63	0.00%	15	0	16	92	0	73
960390	Brushes, parts, nes	6.50	0.00%	16.54	0	18	180	0	125
830630	Photograph, picture, etc frames,	6.50	0.00%	16.13	0	20	79	0	75
732410	Sinks and wash basins, stainless	6.30	0.00%	15.15	0	18	54	0	36
620439	Womens, girls jackets &	6.29	0.00%	27.5	0	35	112	34	102
330491	Powders, for skin care and	6.23	0.00%	15.37	0	20	80	0	52
820239	Circular saw blades&part	6.18	0.00%	15.08	0	18	72	0	57
732399	Table/kitchen articles, parts, of	5.98	0.00%	16.99	0	20	122	0	112
760421	Profiles, hollow, aluminium,	5.90	0.00%	11.65	0	20	83	0	16
420239	Articles for pocket or handbag,	5.83	0.00%	17.91	0	20	86	0	77
940290	Medical, dental, surgical &	5.77	0.00%	8.92	0	16	283	0	78
630312	Curtains drapes blinds valances,	5.71	0.00%	24.82	0	35	33	15	29
630622	Tents, synthetic fibres	5.61	0.00%	25.65	0	35	46	20	44
490900	Postcards, printed or illustrated,	5.54	0.00%	15.02	0	20	92	0	81
920999	Parts and accessories for the	5.39	0.00%	12.35	0	16	82	0	55
940150	Seats of cane, osier, bamboo or	5.39	0.00%	30	0	35	7	0	6
220830	Whiskies	5.36	0.00%	18.88	0	35	106	0	68
960839	Fountain pens, stylograph pens	5.32	0.00%	17.89	0	20	21	0	20
961000	Slates/boards with writing or	5.26	0.00%	16.85	0	20	61	0	56
902511	Thermometers, liquid-filled	5.09	0.00%	15.08	0	18	234	0	172
621112	Womens, girls swimwear, not	5.07	0.00%	25.2	0	35	47	13	42
960622	Buttons of base metal, not	5.05	0.00%	14.91	0	18	42	0	29
961700	Vacuum flasks etc, parts except	5.03	0.00%	16.05	0	20	185	0	151
870710	Bodies for passenger carrying	4.76	0.00%	21.7	0	35	34	13	20
200899	Fruit, edible plants nes	4.64	0.00%	12.31	0	20	121	0	42
900490	Spectacles, goggles except	4.61	0.00%	15.19	0	20	355	0	284
820510	Drilling, threading or tapping	4.60	0.00%	16.46	0	18	77	0	58
610791	Mens, boys bathrobes, dressing	4.54	0.00%	20.18	0	35	28	7	23
902300	Instruments, apparatus and	4.48	0.00%	14	0	16	171	0	99
151419	Unknown	4.48	0.00%	7.8	0	20	18	0	1
340520	Polishes, creams etc. for	4.46	0.00%	12.97	0	16	28	0	20
851629	Electric space heating nes and	4.46	0.00%	19.06	0	20	147	0	135
701341	Unknown	4.30	0.00%	17.18	0	18	44	0	42
732211	Radiators and parts thereof, cast	4.02	0.00%	16.5	0	18	14	0	12
170199	Refined sugar, in solid form,	3.98	0.00%	24.55	0	40	36	19	35
852713	Radio apparatus w/sound	3.95	0.00%	17.64	0	20	129	0	104
850811	Unknown	3.93	0.00%	18.89	0	20	54	0	51
960321	Tooth brushes	3.87	0.00%	16.98	0	20	74	0	68
540490	Strip, straw, etc. synth textile	3.82	0.00%	16.26	0	18	35	0	29
842131	Intake air filters for internal	3.73	0.00%	13.48	0	16	277	0	193
870790	Bodies for tractors, buses, trucks	3.71	0.00%	15.31	0	35	118	34	34

940151	Unknown	3.70	0.00%	17.36	0	18	28	0	27
846890	Welding machinery parts	3.70	0.00%	9.59	0	16	294	0	86
940560	Illuminated signs, illuminated	3.67	0.00%	19.28	0	35	109	0	99
420291	Containers nes, outer surface of	3.66	0.00%	18.37	0	20	236	0	211
852910	Aerials and aerial reflectors	3.65	0.00%	14.99	0	16	585	0	441
821520	Cutlery sets, articles, not plated	3.60	0.00%	16.92	0	20	70	0	64
151530	Castor oil or fractions not	3.60	0.00%	16.09	0	30	23	0	9
200811	Ground-nuts otherwise prepared	3.57	0.00%	12.43	0	20	39	0	10
392099	Sheet/film not cellular/reinf	3.48	0.00%	9.73	0	20	600	0	293
910119	Wrist-watch, precious metal,	3.45	0.00%	12.89	5	20	19	0	10
853210	Fixed power capacitors (50/60	3.39	0.00%	13.75	0	16	88	0	62
820110	Spades and shovels	3.28	0.00%	13.43	0	18	79	0	42
520710	Cotton yarn (except sewing	3.21	0.00%	12.21	0	18	27	0	12
900319	Frames & mountings for	3.20	0.00%	15.98	0	18	170	0	113
630222	Bed linen, of manmade fibres,	3.19	0.00%	23.73	0	35	36	8	30
900140	Spectacle lenses of glass	3.07	0.00%	15.53	0	18	34	0	26
621290	Corsets, braces and parts thereof	2.95	0.00%	24.88	0	35	68	33	60
960200	Worked vegetable, mineral	2.95	0.00%	12.58	0	20	194	0	108
040510	Butter	2.87	0.00%	15	0	20	35	0	28
902830	Electricity supply, production	2.78	0.00%	14.38	0	18	519	0	264
961800	Tailors dummies, display	2.78	0.00%	16.25	0	18	86	0	65
870190	Wheeled tractors nes	2.72	0.00%	3.7	0	20	165	0	10
850990	Parts of domestic appliances	2.67	0.00%	13.43	0	16	74	0	54
340510	Polishes, creams etc. for	2.65	0.00%	14.21	0	20	43	0	36
820590	Sets of hand tools	2.56	0.00%	16.3	0	18	129	0	99
961620	Powder-puffs and pads for the	2.55	0.00%	16.67	0	20	57	0	51
852821	Color video monitors	2.54	0.00%	17.08	0	20	33	0	28
851020	Hair clippers, with self-	2.49	0.00%	2.76	0	20	62	0	14
460120	Mats, matting and screens,	2.39	0.00%	20	20	20	4	0	4
851680	Electric heating resistors	2.37	0.00%	14.74	0	16	345	0	296
640420	Footwear, sole leather and	2.34	0.00%	30.23	0	35	46	22	42
851631	Electric hair dryers	2.30	0.00%	16.27	0	20	44	0	37
850440	Static converters, nes	2.23	0.00%	13.13	0	18	2371	0	1143
950410	Video games used with a	2.22	0.00%	16.13	0	20	45	0	38
560750	Twine, cordage, ropes & cables,	2.15	0.00%	16.74	0	18	326	0	297
650610	Safety headgear	2.06	0.00%	15.31	0	20	125	0	95
401290	Solid or cushioned tyres,	2.01	0.00%	13.7	0	16	224	0	108
841840	Freezers of the upright type, <	1.97	0.00%	18.41	0	20	49	0	45
850610	Manganese dioxid primary	1.91	0.00%	13	0	16	291	0	147
830610	Bells, gongs and the like, of	1.80	0.00%	15.15	0	16	46	0	37
850790	Parts of electric accumulators,	1.76	0.00%	13.44	0	16	311	0	206
870830	Unknown	1.75	0.00%	13.55	0	18	522	0	276
901090	Parts and accessories for photo	1.75	0.00%	9.62	0	16	117	0	50
901720	Drawing, marking-out,	1.74	0.00%	14.42	0	18	166	0	70
620311	Mens, boys suits, of wool or	1.69	0.00%	28.15	0	35	52	28	47
621210	Brassieres and parts thereof	1.66	0.00%	25.43	0	35	103	47	95
820559	Tools for	1.65	0.00%	15.36	0	18	468	0	142
950640	Articles, equipment for table-	1.64	0.00%	18.92	0	20	37	0	35
848210	Bearings, ball	1.54	0.00%	12.39	0	16	584	0	440
940180	Seats nes	1.53	0.00%	21.56	0	35	192	0	177

842211	Dish washing machines	1.50	0.00%	18.92	15	20	37	0	29
732182	Domestic iron/steel liquid fuel	1.43	0.00%	20	20	20	16	0	16
871690	Trailer/non-mechanically	1.40	0.00%	14	0	16	163	0	140
300691	Unknown	1.38	0.00%	10.86	0	18	62	0	28
420340	Clothing accessories nes, of	1.36	0.00%	17.69	0	20	50	0	44
732490	Sanitary ware and parts thereof,	1.35	0.00%	15.95	0	18	84	0	60
110813	Potato starch	1.33	0.00%	8.8	0	20	25	0	3
392062	Sheet/film not cellular/reinf	1.29	0.00%	9.53	0	16	317	0	190
852859	Unknown	1.27	0.00%	16.82	0	20	190	0	151
340590	Polishes, creams and similar	1.27	0.00%	14.43	0	16	122	0	99
830140	Locks of base metal, nes	1.21	0.00%	14.5	0	16	228	0	134
871492	Bicycle wheel rims and spokes	1.19	0.00%	15.34	0	16	62	0	45
420321	Leather, composition sports	1.08	0.00%	18.9	0	20	71	0	67
481830	Paper tablecloths and serviettes	1.07	0.00%	14.77	0	20	86	0	75
180610	Cocoa powder, sweetened	1.07	0.00%	13.37	0	20	19	0	14
630130	Blankets (non-electric) and	1.05	0.00%	22.54	0	35	51	17	45
481950	Containers, packing, nes of	1.04	0.00%	14.01	0	16	75	0	55
741999	Articles of copper, nes	1.01	0.00%	13.56	0	16	554	0	109
961511	Combs, hair-slides etc of hard	0.98	0.00%	16.64	0	20	68	0	62
852190	Video record/reproduction	0.97	0.00%	11.42	0	20	202	0	103
160231	Turkey meat, offal prepared or	0.96	0.00%	10.4	0	20	6	0	4
900510	Binoculars	0.94	0.00%	17.99	0	20	46	0	45
620333	Mens, boys jackets, blazers,	0.93	0.00%	26.75	0	35	80	32	74
420229	Handbags, of vulcanised fibre or	0.91	0.00%	18.47	0	20	124	0	114
151800	Processed animal, vegetable	0.89	0.00%	10.77	0	40	88	4	6
482050	Albums for samples or for	0.89	0.00%	14.58	0	20	65	0	56
401219	Unknown	0.84	0.00%	16	16	16	5	0	5
551291	Woven fabric >85% synth staple	0.81	0.00%	14	2	26	22	0	11
630419	Bedspreads, textile material,	0.80	0.00%	23.13	0	35	73	30	64
420330	Belts and bandoliers of leather	0.79	0.00%	17.88	0	20	186	0	164
020230	Bovine cuts boneless, frozen	0.74	0.00%	8.06	0	20	34	0	2
961420	Smoking pipes and pipe bowls	0.70	0.00%	17.5	0	20	8	0	7
620463	Womens, girls trousers, shorts,	0.65	0.00%	28.76	0	35	150	74	143
950651	Lawn-tennis rackets	0.64	0.00%	19.03	0	20	30	0	29
950440	Playing cards	0.58	0.00%	17.67	0	20	43	0	38
820890	Blades for leather, paper,	0.57	0.00%	15.09	0	16	175	0	132
871610	Trailers for housing or camping	0.50	0.00%	18	0	20	10	0	9
910521	Wall clocks, battery or mains	0.45	0.00%	18.46	0	20	58	0	55
481149	Unknown	0.43	0.00%	13.22	0	16	100	0	44
820210	Hand saws	0.42	0.00%	16.32	0	18	116	0	70
851830	Headphones, earphones,	0.42	0.00%	16.6	0	20	141	0	93
830120	Locks of a kind used for motor	0.41	0.00%	14.52	0	16	158	0	102
200600	Fruits, nuts, fruit-peel, etc	0.38	0.00%	11.11	0	20	36	0	2
610990	T-shirts, singlets etc, of material	0.38	0.00%	27.82	0	35	236	89	214
940120	Seats, motor vehicles	0.36	0.00%	16.37	0	20	105	0	85
790700	Articles of zinc, nes	0.36	0.00%	13.18	0	16	186	0	75
961400	Unknown	0.35	0.00%	17	0	18	36	0	34
701810	Ornamental glass beads, pearls,	0.35	0.00%	16.07	0	18	122	0	108
940381	Unknown	0.33	0.00%	18	18	18	32	0	32
490300	Children's picture, drawing or	0.31	0.00%	14.86	0	20	121	0	104

160520	Shrimps and prawns, prepared	0.30	0.00%	7.43	0	20	7	0	3
420232	Articles for pocket or handbag,	0.29	0.00%	19.11	0	20	162	0	153
610520	Mens, boys shirts, of manmade	0.28	0.00%	27.82	0	35	121	51	111
540600	Unknown	0.27	0.00%	16.62	0	18	52	0	48
820551	Cork screws, nut-crackers and	0.25	0.00%	16.61	0	20	106	0	96
230910	Dog or cat food (retail)	0.23	0.00%	13.63	0	20	34	0	10
920600	Percussion musical instruments	0.21	0.00%	15.1	0	18	80	0	62
392620	Plastic apparel and clothing	0.21	0.00%	17.37	0	20	182	0	172
820420	Wrench sockets, ratchet handles,	0.20	0.00%	16.46	0	18	112	0	85
590700	Textile fabric treated for	0.19	0.00%	15.66	0	20	52	0	48
490700	Documents of title (bonds etc),	0.19	0.00%	6.13	0	20	320	0	108
040130	Milk and cream not	0.19	0.00%	10	0	40	4	1	1
170240	Glucose including syrup of	0.17	0.00%	14.5	0	20	24	0	19
853190	Parts of electric sound & visual	0.16	0.00%	14.46	0	16	187	0	154
392220	Lavatory seats and covers of	0.15	0.00%	15.7	0	20	68	0	58
392329	Plastic sacks, bags, cone except	0.14	0.00%	17.21	0	20	291	0	275
401519	Gloves other than surgical, of	0.13	0.00%	20.63	0	35	166	33	136
040210	Milk powder < 1.5% fat	0.12	0.00%	24	0	40	38	8	36
200710	Homogenised jams, jellies, etc	0.11	0.00%	13.04	0	20	21	0	1
151229	Cotton-seed or fractions simply	0.11	0.00%	17.5	10	40	18	2	2
610342	Mens, boys trousers & shorts, of	0.11	0.00%	26.45	0	35	119	46	109
851821	Single loudspeakers, mounted in	0.11	0.00%	16.52	0	20	122	0	83
902620	Equipment to measure or check	0.10	0.00%	14.71	0	18	520	0	352
821410	Paper knives, letter openers,	0.09	0.00%	16.38	0	18	81	0	63
220410	Grape wines, sparkling	0.08	0.00%	20.21	0	35	94	0	86
961100	Hand printing, dating and	0.08	0.00%	16.18	0	18	78	0	60
830510	Office binder/file fittings, of	0.08	0.00%	15.3	0	16	33	0	25
852692	Radio remote control apparatus	0.08	0.00%	8.89	0	18	130	0	58
110819	Starches except wheat, maize,	0.08	0.00%	10	0	20	15	0	1
621111	Mens, boys swimwear, not knit	0.07	0.00%	28.37	0	35	89	42	84
852580	Unknown	0.06	0.00%	4.74	0	20	973	0	226
821290	Parts of non-electric razors	0.06	0.00%	17.04	0	20	27	0	25
903281	Hydraulic and pneumatic	0.05	0.00%	16.38	0	18	81	0	58
960329	Shaving, hair, nail, eyelash and	0.04	0.00%	17.25	0	20	93	0	86
190532	Unknown	0.04	0.00%	15.81	0	20	75	0	64
902000	Breathing appliances and gas	0.04	0.00%	14.28	0	16	173	0	150
960330	Artists, writing and cosmetics	0.03	0.00%	17.25	0	20	106	0	98
840310	Central heating boilers nes	0.03	0.00%	11.89	0	18	54	0	25
830629	Statuettes and other ornaments,	0.03	0.00%	15.58	0	20	148	0	134
151519	Linseed oil, fractions, refined not	0.03	0.00%	12.08	0	30	24	0	4
851310	Portable battery and magneto-	0.02	0.00%	15.52	0	20	258	0	201
847150	Digital process units wh	0.02	0.00%	6.7	0	16	717	0	160
670210	Artificial flowers foliage fruit,	0.02	0.00%	16.1	0	20	58	0	55
910511	Alarm clocks, battery or mains	0.02	0.00%	18.57	0	20	28	0	26
842481	Agricultural sprays and powder	0.02	0.00%	6.83	0	16	585	0	93
950661	Lawn-tennis balls	0.01	0.00%	19.03	0	20	39	0	38
820310	Files, rasps and similar tools	0.01	0.00%	16.11	0	18	194	0	149
731990	Articles for sewing/etc,	0.01	0.00%	15.9	0	20	73	0	69
481029	Paper, fine, wood containing	0.01	0.00%	11.04	0	16	170	0	62
392630	Plastic fittings for furniture,	0.01	0.00%	17.28	0	20	194	0	183

401590	Clothing and accessories except	0.01	0.00%	14.85	0	20	115	0	83
--------	---------------------------------	------	-------	-------	---	----	-----	---	----

DRAFT