

UNITED STATES TARIFF COMMISSION

**THE TARIFF
AND ITS HISTORY**

**A COLLECTION OF GENERAL INFORMATION
ON THE SUBJECT**

MISCELLANEOUS SERIES

**UNITED STATES
GOVERNMENT PRINTING OFFICE
WASHINGTON: 1934**

UNITED STATES TARIFF COMMISSION

ROBERT L. O'BRIEN, Chairman
THOMAS WALKER PAGE, Vice Chairman
EDGAR B. BROSSARD
OSCAR B. RYDER
SIDNEY MORGAN, Secretary

Address All Communications
UNITED STATES TARIFF COMMISSION
WASHINGTON, D.C.

CONTENTS

	Page
Foreword.....	vii
Origin and definition of the word "tariff".....	1
✓ Questions involved in the imposition of customs tariffs:	
✓ Influence upon foreign countries.....	2
✓ Influence upon home country.....	2
Customs duties:	
General classification.....	5
Ad valorem and specific duties.....	5
Mixed or compound duties.....	8
Compensatory duties.....	10
Antidumping duties.....	10
Countervailing duties.....	12
Penalty duties.....	13
✓ The customs tariff of the United States.....	14
Tariff history of foreign countries:	
Ancient:	
Greece.....	15
Rome.....	16
Commercial policies in the formation of modern Europe:	
Cities:	
The Italian cities.....	17
The Hanseatic League.....	17
States:	
France.....	18
Spain.....	18
The Netherlands.....	20
Portugal.....	21
✓ England.....	21
Belgium.....	23
Bulgaria.....	25
✓ Canada.....	27
China.....	29
Denmark.....	32
England, modern.....	33
France.....	37
Germany.....	40
Greece.....	42
Italy.....	43
Japan.....	44
Yugoslavia.....	47
The Netherlands, modern.....	48
Norway.....	49
Peru.....	50
Portugal, modern.....	50
Rumania.....	50
Russia.....	52
Serbia.....	54
South America.....	55
Spain, modern.....	55
Sweden.....	58
Switzerland.....	59
Turkey.....	60

	Page
Regulation of tariffs in foreign countries by administrative action:	
Relation between the executive and legislative branches.....	62
Restrictive measures other than tariffs.....	62
Summary tabulation.....	64
Tariff history of the United States:	
Pre-Constitution era, 1781-88.....	70
Tariff legislation from 1789 to 1934:	
Tariff Act of 1789.....	70
1790-1815.....	71
Tariff Act of 1816.....	71
1818-27.....	72
Tariff Act of 1828 ("tariff of abominations").....	72
Tariff Act of 1832.....	73
Tariff Act of 1833 (compromise tariff).....	73
Tariff Act of 1842.....	74
Tariff Act of 1846 (Walker tariff).....	74
1857-71.....	75
1872-89.....	76
Tariff Act of 1890 (McKinley tariff).....	77
Tariff Act of 1894 (Wilson-Gorman tariff).....	78
Tariff Act of 1897 (Dingley tariff).....	78
Tariff Act of 1909 (Payne-Aldrich tariff).....	79
Tariff Act of 1913 (Underwood tariff).....	80
Emergency tariff, 1921.....	82
Tariff Act of 1922 (Fordney-McCumber tariff).....	82
Tariff Act of 1930 (Hawley-Smoot tariff).....	84
National Industrial Recovery Act.....	84
The Revenue Acts of 1932 and 1934.....	85
Reciprocal trade agreements.....	85
Foreign-trade zones.....	87
Free trade:	
Definition of term.....	88
Arguments advanced by its advocates:	
Domestic production and prices.....	89
Foreign trade.....	89
Social and international relations.....	89
Administration of customs tariffs.....	90
Protection:	
Definition of term.....	91
Fundamental conceptions of the theory.....	91
Arguments advanced by its proponents:	
Dynamic nature of society.....	94
Diversified industry.....	94
Employment.....	95
Home market.....	95
Infant industries.....	95
Increased capital.....	95
National independence.....	96
Attraction of capital and immigration.....	96
Vested interest.....	96
Wages.....	96
The United States Tariff Commission:	
History:	
The Revenue Commission of 1865.....	97
Commissioner of Revenue.....	97
Tariff Commission of 1882.....	97
Cost-of-production study by Department of Labor.....	98
The Tariff Board, 1909-12.....	98
Utilization of Bureau of Foreign and Domestic Commerce for tariff study.....	98
United States Tariff Commission.....	99
Functions prior to act of 1922:	
Tariff information surveys.....	100
Cooperation with committees of the House and Senate.....	100
Recommendations of the Commission in the formulation of the act of 1922.....	101

CONTENTS

v

	Page
The United States Tariff Commission—Continued	
New powers under the act of 1922.....	101
Organization:	
Principal office.....	102
New York office.....	102
European headquarters.....	102
Coordination of work.....	102
Personnel.....	102
Membership under the act of 1930.....	102
Functions under the act of 1930.....	103
List of the principal tariff acts of the United States.....	105
Average ad valorem rates of duty on imports into the United States, by years, under specified tariff acts.....	107

33846

FOREWORD

The contents of this brochure are brought together under one cover in response to the many requests received by the Tariff Commission for general information on the subject of the tariff. Most of the information herein set forth is carried through the Tariff Act of 1930, which is the tariff law of the United States at the time of the preparation of this edition. Copies of the Tariff Act of 1930, which is not a publication of the Tariff Commission but a congressional document, are obtainable from the Superintendent of Documents, Government Printing Office, in this city at 20 cents a copy.

The material contained herein consists in large part of excerpts from the Dictionary of Tariff Information, a publication issued by the Tariff Commission in 1924 and now out of print. This dictionary, containing technical information and statistical data relative to commodities mentioned in the Tariff Act of 1922 and a description of tariff systems, methods, practices, and history, is a reference book to be found in most general libraries.

The Tariff Commission has no authority to devise or alter the national tariff policy or to construct the general tables of rates of duty. These powers reside in the Congress. The Commission has certain powers to advise Congress and the President, to exercise other powers and certain functions in cases falling under those provisions of the Tariff Act of 1930 which prescribe and limit what the Commission shall do. Its publications, therefore, do not contain or discuss arguments for or against any form of tariff, but are for the most part economic studies of specific articles covered in the tariff act, of industries, or of international trade as affected by our customs law. For its own use, the Commission has compiled a subject index to its publications; this index has, however, had some public distribution and may be had upon request.

There are many private organizations whose main functions are to keep informed of all activities that affect in any way the duties, or the collection thereof, on imported articles.

Such organizations as the American Tariff League, 25 West Forty-third Street, New York City; the Home Market Club, 38 Chauncey Street, Boston, Mass.; the National League of Women Voters, 532 Seventeenth Street, Washington, D.C.; the World Trade League, 366 Madison Avenue, New York City; the Rawleigh Foundation, Freeport, Ill.; the Foreign Policy Association, 18 East 41st Street, New York City; National Foreign Trade Council, 1 Hanover Square, New York City; Carnegie Endowment for International Peace, 700 Jackson Place, Washington, D.C., have literature dealing with tariffs. Persons interested in making a study of the various phases of the subject may obtain additional information from these organizations.