


September 2015


Importantly, the negotiating parties are scheduled to meet in Geneva the week of September 28 to

that encourages "autonomous immediate elimination

implementation..." We trust the negotiating parties will seek to be as faithful as possible to this ambition. Similarly, we urge all negotiating parties to show restraint in seeking staging periods longer than three

years, given the short innovation cycles for high-

duties

customs

technology products.


or

accelerated


www.ceretailers.org


The agreed product expansion of the ITA -- and expansion of its geographic scope -- will yield immediate and substantial economic benefits. Rapid removal of tariffs on a vast array of tech products will global growth, innovation, accelerate productivity, create countless jobs, lower consumer prices, and help bridge communities the world over in ways unimagined 19 years ago when the agreement came into being. Limited requests for extended staging and more quickly lifting the burden of tariffs on economic growth will intensify the


ACTI


香港電子業商會

The Hong Kong Electronic Industries Association


apan usiness ouncil in urope


TECHNOLOGY CEO COUNCIL


Accelerating Innovation in Technology, Data & Media


Advanced Medical Technology Association (AdvaMed, USA) - American Chamber of Commerce in Tialand (AmCham Tialand, Thailand) - American Chamber of Commerce in Vietnam (AmCham Vietnam) - Association of Electronic Industries in Singapore (AEIS, Singapore) - Association of Thail ICT Industry (ATCI, Thailand) - Australian Information Industry Association (AIIA, Australia) - Brazilian Association (Tironganies (ASEPRO, Brazil) - BSA) | The Software Alliance (BSA, USA) - Camar as (Losta Rica) - Camara & Imaging Products Association (CIPA, Japan) - Canadian Manufactures & Exporters (CME, Canada) - China Semiconductor Industry Association (CSIA, China) - Colombian Software and IT Industry Federation (FEDESOFT, Colombia) - Computer Sociation (PEDESOFT, Colombia) - Colombia - Computer Sociation (PEDESOFT, Colombia) - Pederation (PEDESOFT, Colombia) - Pederatio