WT/TPR/S/107
Trade Policy Review
Page 1

Japan
WT/TPR/S/107

Page 1

APPENDIX TABLES

Table AI.1

Composition of trade in services, 1995-01

(¥ billion and per cent)

1995
1996
1997
1998
1999
2000
2001

Imports

Total (¥ billion)
11,547.1
14,144.9
14,930.7
14,619.2
13,085.9
12,5958
13,1162

Transportation
29.3
25.8
25.2
25.4
26.6
30.0
29.8

Travel
30.0
28.5
26.7
25.7
28.4
27.3
24.6

Communications
0.7
1.4
1.4
1.4
1.2
1.0
1.0

Construction
2.6
3.7
4.4
4.9
3.8
3.4
3.4

Insurance
2.0
1.5
1.6
2.1
2.8
1.7
2.5

Financial services
0.4
2.3
2.2
1.9
2.4
1.6
1.5

Computer and information services
..
1.9
2.8
3.2
2.6
2.6
2.4

Royalties and licence fees
7.7
7.6
7.8
8.0
8.6
9.4
10.3

Other business services
26.0
25.4
25.9
25.1
22.6
20.8
22.1

Personal cultural and recreational services
0.4
0.9
0.9
1.1
1.0
1.1
1.3

Government services, n.i.e.
0.9
1.0
1.1
1.0
0.9
1.0
1.1

Exports

Total (¥ billion)
6,157.3
7,365.7
8,388.4
8,164.7
6,935.4
7,462.2
7,801.1

Transportation
34.5
31.9
31.5
34.1
37.6
37.0
37.3

Travel
5.0
6.0
6.2
6.0
5.6
4.9
5.2

Communications
0.8
2.0
2.0
1.9
1.3
1.2
1.1

Construction
10.1
8.8
11.3
12.4
9.5
8.4
7.2

Insurance
0.5
0.7
0.5
0.1
-0.1
0.2
-0.2

Financial services
0.5
4.2
2.7
2.6
3.3
4.1
4.2

Computer and information services
..
1.8
2.0
2.1
2.1
2.3
2.2

Royalties and licence fees
9.2
9.9
10.5
11.8
13.4
14.8
16.2

Other business services
37.4
32.5
31.2
27.3
25.9
25.6
25.2

Personal cultural and recreational services
0.2
0.3
0.3
0.7
0.4
0.2
0.2

Government services, n.i.e.
2.0
2.0
1.7
1.0
1.1
0.8
0.8

..
Not available.

Source:
Bank of Japan.

Table AI.2

Inward and outward FDI flows by source and destination, FY1999-01

(¥ billion and per cent)

FY1999
FY2000
FY2001

Inward FDI

Total (¥ billion)
2,399.3
3,125.1
2,177.9

By source (percentage)

North America
17.4
34.5
31.8

United States
10.4
32.3
29.5

Canada
7.0
2.2
2.3

Europe
58.9
22.0
50.3

Belgium
0.0
0.3
1.8

France
31.1
0.9
0.6

Germany
1.9
8.9
0.6

Netherlands
19.6
1.7
37.8

Switzerland
1.6
7.0
1.2

United Kingdom
3.7
1.8
6.7

Asia
4.6
1.3
2.6

Hong Kong, China
0.5
0.1
0.2

Korea, Rep. of
0.4
0.2
0.1

Singapore
3.1
0.3
1.4

Chinese Taipei
0.6
0.8
0.9

Latin America
12.1
5.4
3.0

Cayman Islands
10.5
4.2
2.1

Virgin Islands (British)
1.0
0.2
0.6

Foreign-owned companies in Japan
6.7
36.5
12.1

Outward FDI

Total (¥ billion)
7,439.0
5,369.0
3,954.8

By destination (percentage)

North America
37.1
25.3
20.4

United States
33.4
25.0
20.2

Canada
3.7
0.3
0.3

Latin America
11.2
10.8
24.2

Panama
2.1
2.7
3.1

Cayman Islands
3.4
5.6
15.8

Brazil
1.0
0.5
4.3

Bermuda
0.2
1.1
0.7

Asia
10.7
12.2
19.5

Hong Kong, China
1.5
1.9
0.9

Indonesia
1.4
0.9
1.5

Korea, Republic of
1.5
1.7
1.7

Malaysia
0.8
0.5
0.8

Philippines
0.9
0.9
2.4

Singapore
1.4
0.9
3.1

Chinese Taipei
0.4
1.0
1.0

Thailand
1.2
1.9
2.8

China
1.1
2.0
4.6

Table AI.2 (cont'd)

India
0.3
0.3
0.5

Middle East
0.2
0.0
0.1

Europe
38.7
50.2
33.4

Belgium
0.2
0.5
1.6

France
1.7
0.7
1.0

Germany
1.0
0.7
1.3

Netherlands
15.5
5.7
14.3

United Kingdom
17.6
39.4
12.5

Africa
0.8
0.1
0.6

Oceania
1.3
1.4
1.7

Australia
1.3
1.1
1.6

New Zealand
0.0
0.3
0.1

Source:
Ministry of Finance.

Table AI.3

Inward and outward FDI flows by activity, FY1999-01

(¥ billion and per cent)

FY1999
FY2000
FY2001

Inward FDI

Total (¥ billion)
2,399.3
3,125.1
2,177.9

By activity (percentage)

Manufacturing
40.8
25.3
15.1

Chemicals
2.5
5.7
5.3

Machinery
36.1
11.3
6.4

Non-manufacturing
59.2
74.7
84.9

Communications
13.8
24.0
38.0

Commerce and trading
14.5
8.8
5.0

Financial services and insurance
21.3
32.9
30.3

Outward FDI

Total (¥ billion)
7,439.0
5,369.0
3,954.8

By activity (percentage)

Manufacturing
63.4
24.0
44.1

Food
22.4
0.5
2.6

Chemicals
2.5
3.9
4.7

Ferrous and non-ferrous metals
2.2
1.5
2.0

Machinery
1.5
2.9
3.9

Electrical machinery
24.5
6.3
11.6

Transport equipment
7.2
6.5
13.7

Non-manufacturing
36.3
75.4
55.0

Mining
1.4
1.3
1.5

Commerce and trading
5.8
6.9
8.2

Financial services and insurance
14.8
17.3
34.0

Transportation
4.2
45.0
4.2

Real estate
3.2
0.8
1.7

Establishment of branches
0.3
0.5
0.9

Source:
Ministry of Finance.

Table AII.1

Disputes to which Japan has been a party, 2000-July 2002

Principal Complainant/Defendant, and Issue under dispute
Consultations/Panel
Appeals

United States/Japan
(WT/DS76)

Measures affecting Agricultural products
Consultations requested: 7 April 1997

Panel requested: 3 October 1997

Panel established: 18 November 1997.

The Panel, which was constituted on 7 January 1998, reported its findings on 27 October 1998. The Report found that Japan had acted inconsistently with its obligations under Articles 2 and 5 of the SPS Agreement.
Notification of appeal: 24 November 1998

Report of the Appellate Body: 22 February 1999. The Appellate Body upheld most of the findings of the Panel and recommended that the DSB request Japan to bring its varietal testing requirements into conformity with its WTO obligations.

Mutually agreed reasonable period of time for compliance with the recommendations of the DSB was notified on 15 June 1999. On 10 January 2000, Japan informed the Chairman of the Dispute Settlement Body that it had removed the varietal testing requirement and "Experimental Guide" on 31 December 1999.

On 30 August 2001, Japan and the United States informed the DSB of a mutually satisfactory solution with respect to conditions for lifting import prohibitions on the fruits and nuts concerned.

Japan/Canada
(WT/DS139)

Certain automotive industry measures alleged to be inconsistent with Articles I:1, III:4 and XXIV of the GATT 1994; Article 2 of the TRIMs Agreement; Article III of the SCM Agreement and Articles II, VI and XVII of the GATS
Consultations requested: 3 July 1998

Panel requested: 12 November 1998

Panel established: 1 February 1999

The Panel was constituted and notified on 25 March 1999. Report found that Canada had acted inconsistently with Article I.1 of GATT 1994 by according import duty exemptions to automobile imports from certain countries; these measures could not be justified under Article XXIV of the GATT 1994. In addition, Canada acted inconsistently with its obligations under Article III:4 of GATT 1994, Article III:1 of the SCM Agreement, and Articles II and XVII of the GATS. Canada was required to implement the recommendations of the Report within 90 days.
Notification of appeal by Canada: 2 March 2000.

Report of the Appellate Body: 30 May 2000. The Report upheld the Panel's findings that Canada was in violation of Article I.1 of GATT 1994 and 3.1 of the SCM Agreement; the Report reversed the Panel's findings on Article II:1. The Panel and Appellate Body Reports were adopted on 19 June 2000.

Arbitrator appointed: 23 August 2000. The reasonable period of time was fixed at eight months from the date of adoption of the Appellate Body Report and would expire on 19 February 2001.

Japan/United States
(WT/DS162)

United States Anti-Dumping Act of 1916
Consultations requested: 10 February 1999

Panel Requested: 3 June 1999.

The Panel was constituted on 11 August 1999 and reported on 29 May 2000. The Report found that the Anti-Dumping Act of 1916 violated Articles VI:1 and VI:2 of the GATT 1994; Articles 1, 4.1, 5.1, 5.2, 5.4, 18.1 and 18.4 of the Anti-Dumping Agreement; and Article XVI:4 of the Agreement Establishing the WTO.
Notification of Appeal by the United States: 29 May 2000.

Report of the Appellate Body: 25 August 2000. The Report upheld the basic findings of the Panel and recommended that the DSB request the United States to bring its Anti-Dumping Act into conformity with its obligations under Article VI of the GATT and the Agreement on Anti-Dumping.

Arbitrator appointed: 19 December 2000. The reasonable period of time determined by the arbitrator was ten months from the date of the adoption of the Panel and Appellate Body Reports and would expire on 26 July 2001.

Table AII.1 (cont'd)

Japan/United States
(WT/DS184)

Anti-dumping measures on certain hot-rolled steel products from Japan
Consultations requested: 18 November 1999

Panel requested: 11 February 2000

Panel established: 20 March 2000. The Panel issued its Report on 28 February 2001. The Report found that the United States had acted inconsistently in some regards and recommended that the DSB request the United States to bring these inconsistencies into conformity with the relevant WTO Agreements.
Notification of appeal by the United States: 25 April 2001

Report of the Appellate Body: 24 July 2001. The Report, which was adopted along with the Panel Report by the DSB on 23 August 2001, upheld most of the Panel's findings (the Panel's findings with respect to Articles 2.1 and 3.5 of the Agreement on Anti-Dumping).

Arbitration requested by Japan: 20 November 2001

Arbitrator appointed: 6 December 2001. The Report issued on 19 February 2002 established a reasonable period of time at 15 months from 23 August 2001.

European Communities, Japan, Canada/ United States

Section 337 of the Tariff Act of 1930 and amendments thereto
Request to join consultations by Japan: 28 January 2000

Japan/United States
(WT/DS217)

Continued Dumping and Subsidy Offset Act of 2000
Consultations requested (along with Australia, Brazil, Chile, the European Communities, India, Indonesia, Korea, and Thailand): 21 December 2000

Panel requested (along with Australia, Brazil, Chile, the European Communities, India, Indonesia, Korea, and Thailand): 12 July 2001.

Panel established: 23 August and 10 September 2001.

Panel composed: 25 October 2001; expects to complete its work by July 2002.

Japan/United States
(WT/DS244)

Sunset Review of Anti-dumping duties on corrosion-resistant carbon steel flat products from Japan
Request for consultations: 30 January 2002

Panel requested: 4 April 2002

United States/Japan
(WT/DS245)

Measures affecting the importation of apples
Consultations requested by the United States: 1 March 2002

European Communities, Japan/United States
(WT/DS248)

Definitive safeguard measures on imports of certain steel products
Consultations requested by the European Communities: 7 March 2002

Request to join consultations by Japan: 14 March 2002 (various other Members also requested to join the consultations)

Japan/United States
(WT/DS249)

Definitive safeguard measures on imports of certain steel products
Request for consultations: 20 March 2002

Note:
The table excludes disputes in which Japan participated as a third party.

Source:
WTO documents.

Table AIII.1

Tariff escalation and tariff ranges in Japan, FY2002
ISIC
Product and processing stage
No. of lines
(HS nine-digit)
Average (%)
Range (%)
Standard deviation (%)

Primary products

111
Agricultural and livestock production
385
9.0 (3.1)
0-819.9 (0-50)
54.7 (5.7)

121
Forestry
35
3.0 (3.0)
0-17 (0-17)
4.6 (4.6)

122
Logging
33
0.1 (0.1)
0-3.5 (0-3.5)
0.6 (0.6)

130
Fishing
137
5.0 (5.0)
0-15 (0-15)
3.6 (3.6)

210
Coal mining
9
0.0 (0.0)
0-0 (0-0)
0.0 (0.0)

220
Crude petroleum and gas
5
0.2 (0.0)
0-0.9 (0-0)
0.4 (0.0)

230
Metal ores
27
0.0 (0.0)
0-0 (0-0)
0.0 (0.0)

290
Mineral ores
79
0.1 (0.1)
0-2.5 (0-2.5)
0.3 (0.3)

Industrial products

311
Food products

- 1st stage of processing
166
25.0 (4.3)
0-875.8 (0-30)
108.3 (5.0)

- semi-processed
139
17.8 (13.1)
0-137.5 (0-25)
20.6 (7.2)

- fully processed
765
21.1 (14.8)
0-1,738.7 (0-50)
74.8 (10.5)

312
Food manufacturing

- 1st stage of processing
30
28.1 (9.2)
0-570.6 (0-21.3)
102.8 (8.5)

- semi-processed
26
32.3(33.3)
2.3-50 (3-50)
16.2 (15.4)

- fully processed
177
30.4 (18.3)
0-640.3 (0-29.8)
71.2 (9.3)

313
Beverages

- fully processed
52
20.2 (9.3)
0-95.5 (0-29.8)
23.1 (11.2)

314
Tobacco manufactures

- fully processed
8
7.0 (7.0)
0-29.8 (0-29.8)
10.6 (10.6)

321
Textiles

- 1st stage of processing
57
9.9 (0.1)
0-111.9 (0-6.1)
31.9 (0.8)

- semi-processed
1,235
6.2 (6.1)
0-15.2 (0-12.5)
2.2 (2.2)

- fully processed
584
7.9 (7.9)
0-15 (0-15)
3.2 (3.2)

322
Clothing

- fully processed
271
9.9 (9.9)
3.4-16 (3.4-16)
2.3(2.3)

323
Leather products

- 1st stage of processing
1
3.0 (3.0)
3.0 (3.0)
0.0 (0.0)

- semi-processed
104
13.3 (13.3)
0-30 (0-30)
12.1 (12.1)

- fully processed
43
11.2 (11.2)
2.7-20 (2.7-20)
6.1 (6.1)

324
Footwear

- fully processed
64
58.9 (22.9)
3.4-256.5 (3.4-30)
69.8 (10.7)

331
Wood products

- 1st stage of processing
5
0.0 (0.0)
0-0 (0-0)
0.0 (0.0)

- semi-processed
140
4.3 (4.3)
0-10 (0-10)
2.9 (2.9)

- fully processed
49
3.3 (3.3)
0-10 (0-10)
2.5 (2.5)

332
Furniture except metal

- fully processed
46
0.6 (0.6)
0-3.8 (0-3.8)
1.4 (1.4)

Table AIII.1 (cont'd)

341
Paper products

- 1st stage of processing
23
0.0 (0.0)
0-0 (0-0)
0.0 (0.0)

- semi-processed
83
0.6 (0.6)
0-2.6 (0-2.6)
0.7 (0.7)

- fully processed
32
0.4 (0.4)
0-2.6 (0-2.6)
0.5 (0.5)

342
Printing

- fully processed
31
0.1 (0.1)
0-0.5(0-0.5)
0.2 (0.2)

351
Industrial chemicals

- 1st stage of processing
50
2.9 (2.9)
0-6.9 (0-6.9)
3.1(3.1)

- semi-processed
827
2.9 (2.8)
0-22.7 (0-17)
2.0 (1.8)

- fully processed
24
3.5 (3.5)
2.5-4.4 (2.5-4.4)
0.6 (0.6)

352
Other chemicals

- 1st stage of processing
4
1.4 (0.0)
0-5.7 (0-0)
2.9 (0.0)

- semi-processed
96
2.6 (2.4)
0-47.1 (0-21.3)
4.9 (2.7)

- fully processed
277
1.2 (1.2)
0-25.6 (0-21.3)
2.8 (2.7)

353
Petroleum refineries

- 1st stage of processing
8
1.8 (1.8)
0-4.1 (0-4.1)
2.2 (2.2)

- semi-processed
6
1.1 (1.1)
0-3.9 (0-3.9)
1.7 (1.7)

- fully processed
50
4.6 (2.8)
0-18.1 (0-7.9)
4.8 (1.7)

354
Petroleum and coal products

- 1st stage of processing
6
1.2 (1.2)
0-3.9 (0-3.9)
1.8 (1.8)

- semi-processed
6
0.1 (0.1)
0-0.6 (0-0.6)
0.2 (0.2)

- fully processed
2
0.0 (0.0)
0-0 (0-0)
0.0 (0.0)

355
Rubber products

- 1st stage of processing
2
0.0 (0.0)
0-0 (0-0)
0.0 (0.0)

- semi-processed
27
0.4 (0.4)
0-2.5 (0-2.5)
0.9 (0.9)

- fully processed
76
2.2 (2.2)
0-27 (0-27)
5.1 (5.1)

356
Plastic products

- fully processed
25
3.9 (3.9)
0-4.8 (0-4.8)
0.9 (0.9)

361
Pottery and china

- fully processed
18
0.6 (0.6)
0-2.3 (0-2.3)
1.1 (1.1)

362
Glass and products

- semi-processed
26
1.3 (1.3)
0-4.2 (0-4.2)
1.9 (1.9)

- fully processed
50
1.3 (1.3)
0-8 (0-8)
2.1 (2.1)

369
Non-metallic mineral products

- 1st stage of processing
2
0.0 (0.0)
0-0 (0-0)
0.0 (0.0)

- semi-processed
15
2.1 (2.1)
0-3.3 (0-3.3)
1.1 (1.1)

- fully processed
71
1.1 (1.1)
0-3.5 (0-3.5)
1.3 (1.3)

371
Iron and steel products

- 1st stage of processing
11
0.7 (0.7)
0-4.7 (0-4.7)
1.7 (1.7)

- semi-processed
368
0.6 (0.6)
0-6.3 (0-6.3)
0.8 (0.8)

Table AIII.1 (cont'd)

372
Non-ferrous metal

- 1st stage of processing
9
0.0 (0.0)
0-0 (0-0)
0.0 (0.0)

- semi-processed
243
1.7 (1.8)
0-7.5 (0-7.5)
2.0 (2.0)

- fully processed
1
3.0 (3.0)
3 (3)
0.0 (0.0)

381
Metal products

- semi-processed
5
1.8 (1.8)
0-3 (0-3)
1.6 (1.6)

- fully processed
228
1.0 (1.0)
0-3.9 (0-3.9)
1.4 (1.4)

382
Non-electrical machinery

- semi-processed
1
0.3 (0.3)
0.3 (0.3)
0.0 (0.0)

- fully processed
612
0.2 (0.2)
0-8.4 (0-8.4)
1.2 (1.2)

383
Electrical machinery

- fully processed
383
0.2 (0.2)
0-5.6 (0-5.6)
0.9 (0.9)

384
Transport equipment

- fully processed
169
0.0 (0.0)
0-8.4 (0-8.4)
0.6 (0.6)

385
Professional and scientific equipment

- fully processed
289
0.2 (0.2)
0-16.5 (0-16.5)
1.4 (1.4)

390
Other manufactured products

- 1st stage of processing
18
0.2 (0.2)
0-3 (0-3)
0.7 (0.7)

- semi-processed
5
0.1 (0.1)
0-0.4 (0-0.4)
0.2 (0.2)

- fully processed
254
2.7 (2.7)
0-30 (0-30)
4.5 (4.5)

Note:
Including AVEs, as available. In case of missing AVEs, specific rates have been excluded from the tariff analysis and averages for compound and alternate rates have been calculated on the basis of the ad valorem component of such rates. Data in brackets exclude specific rates and include ad valorem components of compound and alternate duties. Excluding in-quota rates.

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

Table AIII.2
Allocation of import quota by item, FY2001

Ratio of allocated quota to the total quota amount (%)
Total quota amount
Unit

Trading companies
Designated corporations
Fishery industries
First-come-first-served basis
Other

Fish and shellfish
36.1
47.7
1.2
15.0
n.a.
25
US$ million

Fish and shellfish imported from the Republic of Korea
97.5
n.a.
n.a.
2.5
n.a.
40
US$ million

Horse mackerela
34.8
47.7
2.5
15.0
n.a.
120
TMT

Mackerela
31.8
48.6
4.5
15.0
n.a.
220
TMT

Sardineb
4.5
46.3
34.2
15
n.a.
26
TMT

Scallop
6.8
74.7
3.5
15.0
n.a.
5.3
TMT

Herring (except Clupea pallasi)
14.7
50.7
n.a.
34.6
n.a.
62
TMT

Herring (Clupea pallasi)
4.2
46.5
2.8
46.5
n.a.
71
TMT

Pollack productsa
9.8
6.1
15.6
0.3
68.2
1,027
TMT

Squid and cuttlefish
40.4
35.2
17.4
4.2
2.7
58.95
TMT

Dried squid & cuttlefish
57.8
31.1
n.a.
11.1
n.a.
4.5
TMT

Cod and pollack roes
21.7
27.6
27.7
22.8
0.2
83
TMT

Dried laver
16.8
62.2
n.a.
21.0
n.a.
180
million sheets

Dried seaweed
n.a.
96.2
n.a.
3.8
n.a.
0.13
TMT

Preparation of Kombu
96.0
n.a.
n.a.
4.0
n.a.
0.5
TMT

Other edible seaweed
n.a.
100.0
n.a.
n.a.
n.a.
2.96
TMT

Cod
4.4
5.9
73.3
15.0
1.4
69
TMT

CFC
n.a.
n.a.
n.a.
n.a.
n.a.
14,840
ODP kg.

HCFC
n.a.
64.0
n.a.
36.0
n.a.
537,414.0
ODP kg.

Methyl bromide
n.a.
n.a.
n.a.
n.a.
n.a.
368,000
kg.

Machinery and pipes of zirconium for nuclear power generation
n.a.
n.a.
n.a.
n.a.
n.a.
n.a.
n.a.

Arms
n.a.
n.a.
n.a.
n.a.
n.a.
n.a.
n.a.

Nuclear materials
n.a.
n.a.
n.a.
n.a.
n.a.
n.a.
n.a.

Gunpowder
n.a.
n.a.
n.a.
n.a.
n.a.
n.a.
n.a.

Certain chemicals
n.a.
n.a.
n.a.
n.a.
n.a.
n.a.
n.a.

Certain pharmaceuticals
n.a.
n.a.
n.a.
n.a.
n.a.
n.a.
n.a.

Species registered in the Washington treaty
n.a.
n.a.
n.a.
n.a.
n.a.
n.a.
n.a.

Products made of species registered to the Washington Treaty
n.a.
n.a.
n.a.
n.a.
n.a.
n.a.
n.a.

Textiles and clothing of Chinese origin
n.a.
n.a.
n.a.
n.a.
n.a.
8.991
TSM

n.a.
Not applicable.

a
Allocation for trading companies is divided into two categories: (A) performance basis; and (B) newcomers-oriented performance basis. The latter system is only for companies who were newly allocated in the last year's allocation on first-come-first-served basis. Allocation on first-come-first-served basis is also divided into two categories: (A) interim allocation system; and (B) conventional system. The former is only for bidders who have been ever allocated less than 30 ton per an allocation, the latter for others.

b
Sardine quota for the year 2000 include the additional import quota of the 25,000 metric tons.

Note:
TMT = thousand tonnes; ODP =
ozone depleting potential; TSM = thousand square meters

Source:
JETRO International Trade Bulletin, various issues.

Table AIII.3

Import quotas on fisheries products, FY1996-01

Commodity
Unit
1996
1997
1998
1999
2000
2001

Fish and shellfish (actual imports)
US$ million
362 (318)
342 (280)
213 (135)
220 (..)
64 (..)
65 (..)

Horse mackerel (actual imports)
TMT
..
78 (60)
95 (59)
108 (..)
117 (..)
120 (..)

Mackerel (actual imports)
TMT
..
198 (157)
204 (168)
210 (..)
216 (..)
220(..)

Sardine (actual imports)
TMT
..
..
20 (8)
22 (..)
50 (..)
26 (..)

Scallop (actual imports)
TMT
..
..
..
5 (..)
5.2 (..)
5.3 (..)

Herring (actual imports)
TMT
118 (71)
118 (64)
119 (74)
126 (..)
131 (..)
133 (..)

Pollack products (actual imports)
TMT
1,027 (621)
1,027 (566)
1,027 (516)
1,027 (..)
1,027 (..)
1,027 (..)

Squid and cuttlefish (actual imports)
TMT
55.1 (44)
55.6 (46)
55.6 (48.9)
56.5 (..)
58.5 (..)
59 (..)

Dried squid & cuttlefish (actual imports)
TMT
4.5 (2.4)
4.5 (2.9)
4.5 (3.5)
4.5 (..)
4.5 (..)
4.5 (..)

Cod and pollack roes (actual imports)
TMT
55.4 (53)
66.7 (46)
73.1 (40.2)
78 (..)
82 (..)
83 (..)

Dried laver (actual imports)
million sheets
250 (10)
250 (52)
69 (68)
120 (..)
150 (..)
180 (..)

Edible seaweed (actual imports)
TMT
2.9 (2.5)
2.3 (2.0)
2.9 (1.8)
3.5 (..)
2.9 (..)
3.6 (..)

Cod and pollack roe (actual imports)
TMT
..
..
..
..
67 (..)
69 (..)

..
Not available.

Note:
TMT = thousand tonnes.

Horse mackerel and mackerel quotas have been separated from fish and shellfish quota and managed in tonnes since 1997. Sardine quota has been separated from fish and shellfish quota and managed in tonnes since 1998. Scallop quota has been separated from fish and shellfish quota and managed in tonnes since 1999. Cod quota has been separated from fish and shellfish quota, and managed in tonnes since 2000. Figures in parenthesis are actual imports based on reports of import quota holders.

Source:
Data provided by the Japanese authorities.
Table AIII.4

Subsidies notified under WTO provisions, FY1998-01
(¥ million)

1998
1999
2000
2001

Coal and other natural resources-related

Subsidy for Research on Technologies for Exploring Deep Seafloor Mineral Resources
25
..
..
..

Subsidy for Basic Research on Technologies for Offshore Oil Field Development
571
..
..
..

Contract for Technology Development of Mineral Resource Exploration
131
127
111
..

System Development for Energy Saving in Mines
267
0
502
..

Subsidy for Exploration of Underground Non-Ferrous Metal Resources
694
..
..
..

Subsidy for Promotion and Guidance to Small- and Medium-Sized Mine Enterprises
796
..
..
..

Support to Structural Adjustment of the Coal Mining Industry
3,941
3,092
3,056
..

Subsidy for Overseas Coal Development Feasibility Survey
22.3
36.2
50.8
..

Contract for Research and Study to Promote Coal Supply from Foreign Countries
807
740
659
..

Subsidy for Promotion of Coal Production and Utilization Technology
7,312
7,385
2,704
..

Subsidy for Exploration of Natural Gas
1,667
2997
2,848
..

Subsidy for the Drilling Cost of an Exploratory Well for a Geothermal Power Plant
0a
..
..
..

Subsidy for Loans to the Pollution Prevention Fund (in relation to the Law on the Metal Mining Agency of Japan)
56
49
40
..

Special Deduction for Expenditure on Prospecting for Domestic or Overseas Mineral Deposit
n.a.b
n.a.b
n.a.b
n.a.b

Special Depreciation on the Drift for the Mining Industry
n.a.b
n.a.b
n.a.b
n.a.b

Reserve for Prevention of Mineral Pollution of Metal Mining
n.a.b
n.a.b
n.a.b
n.a.b

Provision for the Disposal of the Offshore Oil and Natural Gas Field
n.a.b
n.a.b
n.a.b
n.a.b

Reserve for Preventing Specific Disasters (disasters from quarrying)
n.a.b
n.a.b
n.a.b
n.a.b

Reserve for Searching Out New Mineral Beds in and out of Japan
n.a.b
n.a.b
n.a.b
n.a.b

Power generation

Subsidy for the Cost of Development of Waste Power Generation
137
862
512
..

Subsidies for Small and Medium-Scale Hydropower Development
2,512
3,153
3,886
..

Interest Subsidies for Small and Medium-Scale Hydropower
134
359
646
..

Committee Verification Tests for Coal Fired Power Generation
2,290
..
..
..

Geothermal Energy Programme
3,945
3,826
3,510
..

Subsidy for Technology Development of Coal Fired Power Generation
267
124
68
..

Subsidy for Power Application Technology Development of Superconducting Magnetic Technology, etc. Development on Interconnection Reinforcement of Remote Located and Varied Generation
717
..
..
..

Subsidy for Technology Development of High Efficiency Gas Turbine, etc. Development of Power Generation Technology using new RDF (Refuse Derived Fuel)
1,237
1,299
821
..

Subsidy for Technology Development of High Efficiency Gas Turbine, etc. Research on Technology to Introduce Waste-Fired Power Generation
221
112
88
..

Subsidy for Technology Development of High Efficiency Gas Turbine, etc. Development of High-Efficiency Waste Power Generation Technology
1,117
1,196
450
..

Contract for Investigation of Promoting the Development and Introduction of Hydro Power
1,211
1,290
1,928
..

Contract for Verification Test for Establishing a Centralized Load Control System Verification Test for Establishing a Centralized Load Control System
386
..
..
..

Subsidy for Technology Development of Integrated Coal Gasification Combined Cycle Power Generation Plant
802
176
559
..

Table AIII.4 (cont'd)

Subsidy for Technology Development of High Efficiency Gas Turbine, etc. Budget for the Control of the Generation of Higher Harmonic Currents
171
..
..
..

Subsidy for Development of Load Levelling Technology, etc. Verification Tests for Establishment of Photovoltaic Generation Load Levelling Technologies for Residences
0
..
..
..

Contract for Demonstration Test for New-Type Power-Generation Reactor Technologies
472
294
384
..

Contract for New Power Reactor Research and Investigation
238
..
..
..

Contract for Verification Tests on Decommissioning Technology for Commercial Nuclear Power Facilities
2,912
3,058
2,350
..

Contract for the Advancement of the Light Water Reactor Technology Confirmation Test and Others
7,678
11,506
924
..

Grant for the Technical Development of a Full MOX-ABWR Plant System
855
1,131
1,359
..

Contract for Improvement of Safety Analysis Codes Technologies
2,761
2,423
2,057
..

Subsidy for Technology Development of Solar Power Generation, etc.
36,965
..
..
..

Subsidy for the Development of Support Systems for Nuclear Electric Power Generation
423
..
..
..

Subsidy for Development of Fuel Cells Power Generation (Verification tests for establishment of the next-generation dispersed power supply system)
0a
..
..
..

Subsidy for Development of Fuel Cells Power Generation (Development of fuel cell power generation technology urban energy centre)
0a
..
..
..

Petroleum

Subsidy for the Rationalization of Petroleum Refinery
4,270
10,635
260
..

Subsidy for the Promotion of Gas Oil Desulphurization

400
282
94
..

Subsidy for the Promotion of Petroleum Industrial Point of Sales System
54
23
11
..

Interest Rate Subsidy for the Promotion of Petroleum Industrial Facilities
15
..
..
..

Subsidy for Restructuring the Retailing Business of Petroleum Products
1,360
1,235
2,020
..

Subsidy for Ensuring Petroleum Products Quality
1,944
2,214
1,974
..

Subsidy for Promoting Introduction of Drastic High-Efficiency Energy Use Equipment for Civil Use.
(Promoting Task for LP Gas High-Efficiency Use, Promoting Task for Increasing LP Gas Engine Heat Pump Type Air-conditioner)
153
73
31
..

Subsidy for Loans to Construct Petroleum Storage Facilities
41
35
33
..

Subsidy for Loans to Purchase Petroleum and LPG to be Stored
3,354
3,110
2,844
..

Subsidy to the Cost of Projects for Improving Refining Technology of Oil Purchasing Countries and for Related Purposes
4,362
7,258
6,070
..

Subsidy for Major Oil-Spill Response Programme
1,395
979
663
..

Commission Fees Concerning R&D for New Fuel Oil
394
256
50
..

Contract for Verification Tests for Coal Fired Power Generation
4,737a
..
..
..

Textiles

..

Subsidy for Measures to Promote the Textile Industry
357a
..
..
..

Loan Guarantee for Promotion of Textile and Apparel Industry
45
..
..
..

Equity Capital Scheme for the Advanced Promotion Facility of the Textile Industry
0
..
..
..

Subsidy for Technical Assistance to Small-Sized Enterprises (through the Textile Industry Restructuring Agency (TIRA))
..
..
..
..

Subsidy for Projects to Develop New Silk Products
..
..
..
..

Additional Depreciation on Machinery (in relation to the Temporary Law on Structural Improvement of Textile Industry)
n.a.b
n.a.b
n.a.b
n.a.b

Traditional crafts and others

Equity Capital Scheme for the Promotion of Traditional Craft Products
0
..
..
..

Subsidy for Promoting the Manufacture of Traditional Craft Products
111a
100
178
..

Table AIII.4 (cont'd)

Subsidy for the Bekko and Ivory Industries
265
246
202
..

Leather

Subsidy for the Leather and Leather Goods Industries
291
295
282
..

Energy

Research for the Promotion of Natural Gas in Regional Areas
814
955
1,068
..

Subsidy for the District Heating and Cooling Unused Energy Use
934
128
143
190a

Subsidies for Measures Taken for Promoting the Conversion to Natural Gas Consumption by Local City-Gas Suppliers
1,854
1,828
1,913
..

Subsidies for Interest Required for Local City-Gas Suppliers to Provide Specific Facilities for Converting to Natural Gas Consumption
40
43
60
..

Subsidy for Technology Development of Oil-Alternative Energy
25,620
..
..
..

Contract for Technology and System Development for Rationalization of Energy Use
7,533
..
..
..

Subsidy for Promotion of Facilities for the Rationalization of Energy Use
27,178
..
..
..

Subsidy for Technology Development of Rationalization of Energy Use
51,542
..
..
..

Subsidy for Facilities of Oil-Alternative Energy
682
..
..
..

Housing

Project for High-Quality Living
1,381
..
..
..

Subsidy for the Popularization, Enlightenment and Promotion of Solar Systems (Limited to the installation of solar houses, for exhibition)
61
58a
..
..

Subsidy for the Promotion of Utilization of Solar System
36
25a
10
..

Aeroplanes and satellites

Subsidy for Expenses to Investigate the Development of Next Generation Airplanes
169
160
160
..

Assistance for Promoting International Cooperative Development of Civil Aircraft
3,629
2,892
2,493
..

Commission on the Research and Development of Next Generation Airplanes
189
180
150
..

Commission on the Research and Development of Remote Sensing Technology to be Applied to Exploration for Oil Resources
4,589
4,980
4,457
..

Shipbuilding

Grant for promotion of research and development of future ships
220
220
270
..

Agriculture and fisheries (Based on Japan's notifications to the WTO Committee on Agriculture (¥ Billion))

Wheat
68.2
69.3
..
..

Barley
15.8
22.0
..
..

Rice
0
0
..
..

Soyabeans
6.9
9.8
..
..

Sugar
59.8
54.6
..
..

Starch
20.4
16.4
..
..

Milk
147.9
142.2
..
..

Beef and veal
165.6
168.0
..
..

Meat of swine
280.5
264.7
..
..

Silkworm Cocoons
1.3
0.9
..
..

Eggs
1.5
1.5
..
..

Vegetables
9.3
8.6
..
..

Fruits
0.4
0.3
..
..

Dried legumes/Konnyaku
0.006
0.006
..
..

(Based on Japan's notifications to the WTO Committee on Subsidies and Countervailing Measures (¥ Million))c

Measures for Rice, Wheat and Barley
152,800
152,700
..
..

Measures for Soybean and Rapeseed
6,877
9,794
..
..

Table AIII.4 (cont'd)

Measures for Sugar
14,170
14,181
..
..

Measures for Milk and Dairy Products
40,617
36,393
..
..

Measures for Bovine Meat and Pigmeat
75,132
80,354
..
..

Measures for Eggs
1,527
1,502
..
..

Measures for Vegetables
9,283
8,640
..
..

Measures for Fruit
399
288
..
..

Measures for Cocoons
1,327
904
..
..

Farmers' Pension Fund Subsidy
84,947
85,446
..
..

Farming Modernization Fund Interest Subsidy
23,724
21,467
..
..

Fisheries Modernization Fund Interest Subsidy
2,127
1,837
..
..

Agriculture, Forestry and Fisheries Finance Corporation Subsidy
39,774
31,326
..
..

Fisheries Trust Fund Subsidy
60
60
..
..

Wood Industry Upgrading Funds
3,500
3,500
..
..

Fund for the Projects Implemented by Regional Governments for Promoting Sustainable Fisheries
4,441
3,743

Fund for the Activities Implemented by Non-governmental Organization for Promoting Sustainable Fisheries
3,218
2,146

Financial Measures for Shochu B Manufacturers
..
..
..
..

Special Depreciation on Facilities (in relation to the Law on Temporary Measures for Improvement of Agricultural Products Processing Industry)
n.a.b
n.a.b
n.a.b
n.a.b

Additional Depreciation of Fishing Boats (in relation to the Extraordinary Law on Reconstruction of the Fishing Industry)
n.a.b
n.a.b
n.a.b
n.a.b

Additional Depreciation on Machinery of Corporations which Carry Out the Plans for Improvement of Agricultural Management
n.a.b
n.a.b
n.a.b
n.a.b

Research

Development Expenditure Subsidies for the Commercialization of Energy-Related Technology
2,616
741
..
..

The Industrial Science and Technology Frontier Programme (ISTF)
27,085
32,922
..
..

The New Sunshine Programme (inc. Subsidy for Modernizing Chemical Processes)
46,680
52,661
..
..

Capital Investment and Loan for R&D Projects concerning Key Technology
19,163
23,900
..
..

Programme to Promote Research and Development of Regional Technology
1,707
1,679
1,600
..

Subsidies for International Research and Development Cooperation
1,931
1,780
..
..

Ultra Super-Advanced Electronics Technology Development Programme
7,279
3,318
3,858
..

Subsidy for Research and Development of AVLIS Technology (AVLIS: Atomic Vapour Laser Isotopic Separation)
2,836a
..
..
..

The Real World Computing (RWC) Programme
5,439
5,512
5,352
..

International Demonstration Research on Photovoltaic Power Generation Systems
243
220
277
..

Subsidy for Research and Development of House Technology Creating Life Values
..
..
..
..

Consignment Experimental and Research Expenses of Survey on Criteria of Radioactive Waste Disposal
2,098
2,714
4,855
..

Tax Credit for the Increased Expense of Research (in relation to the Law on the Temporary Measures to Facilitate Business Innovation)
n.a.b
n.a.b
n.a.b
n.a.b

Special Depreciation on Certain Machinery used for Advanced-Technology Industries in Certain Advanced-Technology Industrial Group-Site Areas
n.a.b
n.a.b
n.a.b
n.a.b

Small- and Medium-sized Enterprises

Subsidy to Promote and Foster New Enterprises of the Research and Development Type or Knowledge-intensive Type
0
..
..
..

Support for Business Innovation (in relation to The Law on Temporary Measures to Facilitate Business Innovation)
32,330
..
..
..

Table AIII.4 (cont'd)

Interest Subsidy, Equity Capital Infusions and Loan Guarantees (in relation to the Law on Temporary Measures to Facilitate Industrial Structural Adjustment)
..
..
..
..

Tax measures to Strengthen the Management of Small and Medium-Sized Corporations
n.a.b
n.a.b
n.a.b
n.a.b

Tax Credit on the Manufacturing Machines when Import of Products Increases
n.a.b
n.a.b
n.a.b
n.a.b

Special Depreciation on Machinery (in relation to the Law of Temporary Measures to Facilitate business Innovation)
n.a.b
n.a.b
n.a.b
n.a.b

Special Depreciation on Machinery for Business Innovation
n.a.b
n.a.b
n.a.b
n.a.b

Special Depreciation on Machinery (in relation to the Law on Promotion of Small- and Medium-sized Enterprises Modernization)
n.a.b
n.a.b
n.a.b
n.a.b

Special Depreciation on the Payment to Specific Association (in relation to the Law on Promotion of Small- and Medium-sized Enterprises Modernization)
n.a.b
n.a.b
n.a.b
n.a.b

Other

Grants for Promoting Rationalization and Discontinuance or Change of Business of Salt Industry
671
929
2,754
18,024

The Development of Fuelification of Plastic Waste
..
..
..
..

..
Not available.

n.a.
Not applicable.

a
Budgeted amount.

b
Tax credit and/or tax deferral.

c
The most recent notification concerning Japan's subsidies in agriculture sectors made to the Subsidy Committee is WTO document G/SCM/N/71/JPN, 29 May 2002.

Source:
WTO document G/SCM/N/71/JPN.
Table AIII.5

Industries monitored by the JFTC with respect to a "monopolistic situation", 1999 and 2001

1999
2001

Chewing gum

X

Beer
X
X

Whisky
X
X

Brandy
X

Tobacco
X
X

Sanitary items

X

Photographic color film
X
X

Plastic bottles

X

Sheet glass
X

Glass bulbs for cathode-ray tubes
X

Tiles
X
X

Plasterboard
X
X

Tin cans
X
X

Shutters
X
X

Turbines

X

Ventilators and fans
X

Incandescent light features for automobiles
X
X

Electric lights fixtures for general use
X
X

Numerical controllers
X

Motorcycles
X
X

Gasoline engines for automobiles
X
X

Radiators
X
X

Shock absorbers

X

Air-conditioners for transportation machines
X
X

TV game devices for family use
X
X

Railway Freight

X

Scheduled domestic passenger flights
X
X

Domestic basic telecommunications
X
X

International basic telecommunications
X
X

Dust control
X
X

Source:
Information provided by the Japanese authorities.
