
 1

Agreement
between the Federal Council of the Swiss Confederation
and
the Government of the People's Republic of China on illicit
Import and Export and Repatriation of Cultural Property

Concluded on August 16, 2013
Entered into force through an exchange of notes on January 8, 2014

The Federal Council of the Swiss Confederation
and
the Government of the People's Republic of China,
hereinafter referred to as the Parties,
in application of the November 14, 1970 UNESCO Convention1 on the Means of
Prohibiting and Preventing Illicit Import, Export and Transfer of Ownership of
Cultural Property, to which both countries are a party,
in consideration that theft, looting and illicit import and export of cultural property
hinders legal cultural exchanges,
understanding that the loss of cultural property represents a danger to the cultural
heritage of mankind,
endeavoring to make a contribution to maintain and secure cultural heritage and to
lessen any incentive for the illegal transfer of cultural property,
in the belief that cooperation between both countries may constitute an important
contribution in this regard,
endeavoring to ease the repatriation of illicitly imported cultural property and to
intensify contacts between both countries with regard to cultural exchanges,
considering that the interchange of cultural property among nations for scientific,
cultural and educational purposes increases the knowledge of the civilization of
Man, enriches the cultural life of all peoples and inspires mutual respect and appre-
ciation among nations,
have agreed as follows:

1 SR 0.444.1

DISCLAIMER: As Member States provide national legislations, hyperlinks and explanatory notes (if any), UNESCO does not guarantee their accuracy, nor their up-dating on
this web site, and is not liable for any incorrect information. COPYRIGHT: All rights reserved.This information may be used only for research, educational, legal and non-

commercial purposes, with acknowledgement of UNESCO Cultural Heritage Laws Database as the source (© UNESCO).

Agreement AS 2013

2

Art. I Subject

(1) This agreement regulates the import, transit and repatriation of cultural property
as it relates to both parties to the agreement.
(2) This agreement applies exclusively to categories of cultural property listed as an
appendix to this agreement.

Art. II Import regime
(1) Cultural property may be imported to one of the parties to the agreement to the
extent demonstrated to the custom authorities that the export regulations of the other
party to the agreement are fulfilled. If the law of this party to the agreement requires
a permit to export cultural property, it must be presented to the customs authorities
of the other party to the agreement.
(2) The following must be provided at the customs declaration:

a. the cultural property object type;
b. as detailed a description as possible on the place of manufacture, or if the

result of archeological or paleontological excavations, the place where the
cultural property was found.

Art. III Claims for repatriation: Jurisdiction, applicable law, support
(1) One party to the agreement may file action for the repatriation of cultural proper-
ty at the other party to the agreement in whose territory the cultural property was
illicitly imported.
(2) The action may be filed before the competent courts at the location of the cultur-
al property.
(3) Domestic law at the party to the agreement where the cultural property is located
determines the prerequisites for the action.
(4) The competent authority pursuant to Art. VIII of this agreement where the cul-
tural property is located advises and supports the party of the agreement filing within
the means at its disposal to:

a. locate the cultural property;
b. clarify competent court;
c. find specialized legal representatives;
d. temporary custody and conservative care of the cultural property until its re-

patriation.

DISCLAIMER: As Member States provide national legislations, hyperlinks and explanatory notes (if any), UNESCO does not guarantee their accuracy, nor their up-dating on
this web site, and is not liable for any incorrect information. COPYRIGHT: All rights reserved.This information may be used only for research, educational, legal and non-

commercial purposes, with acknowledgement of UNESCO Cultural Heritage Laws Database as the source (© UNESCO).

Agreement AS 2013

3

Art. IV Repatriation regime: Modalities
(1) The party filing suit must demonstrate:

a. that the cultural property belongs to one of the categories listed in the ap-
pendix, and

b. that it was illicitly imported to the other party to the agreement after this
agreement entered into effect.

(2) If the protection of the cultural property is not guaranteed during repatriation in
the territory of the party to the agreement filing suit, due to armed conflicts, natural
disasters and other exceptional events that endanger the cultural heritage of this
party to the agreement, the other party to the agreement may suspend execution of
repatriation until the protection of the cultural property is guaranteed during repatria-
tion.
(3) Claims for repatriation by a party to the agreement are subject to a statute of
limitation of one year after its authorities gain knowledge of where and with whom
the cultural property is located, at the latest, however, 30 years after the cultural
property is illicitly exported.

Art. V Repatriation regime: Costs, compensation
(1) The party to the agreement filing suit carries the costs for measures necessary for
securing, maintaining, and repatriating the cultural property.
(2) The party to the agreement filing suit must pay the person who acquired the
cultural property in good faith and is required to return the same against compensa-
tion at the time of repatriation, oriented to the purchase price as well as any neces-
sary and useful expenses for protecting and maintaining the cultural property.
(3) The competent court at the party to the agreement, where the suit is pending
pursuant to Art. III, determines the amount of compensation.
(4) The person required to return the cultural property retains a right of retention of
the same until compensation is paid.

Art. VI Announcement requirements
The parties to the agreement are required to announce the contents of this agree-
ment, in particular, to circles impacted by this agreement such as the art trade as well
as customs and criminal prosecution authorities.

Art. VII Treatment of returned cultural property
The party to the agreement filing suit is obligated to ensure that the returned cultural
property is reasonably protected, accessible and provided for research and exhibition
purposes in the territory of the other party to the agreement.

DISCLAIMER: As Member States provide national legislations, hyperlinks and explanatory notes (if any), UNESCO does not guarantee their accuracy, nor their up-dating on
this web site, and is not liable for any incorrect information. COPYRIGHT: All rights reserved.This information may be used only for research, educational, legal and non-

commercial purposes, with acknowledgement of UNESCO Cultural Heritage Laws Database as the source (© UNESCO).

Agreement AS 2013

4

Art. VIII Competent authorities
(1) The competent authorities for the execution of this agreement are:

a. in the Swiss Confederation: The Specialized Body for Cultural Property
Transfer (Federal Office of Culture), Federal Department of Home Affairs;

b. in the People's Republic of China: The State Administration of Cultural Her-
itage.

(2) These authorities are authorized to cooperate directly with one another within the
framework of their competencies.
(3) The competent authorities transmit the relevant phone and fax numbers to one
another after this agreement enters into force and appoint a point-of-contact that is
familiar with the language of the other party to the agreement, if possible.
(4) The competent authorities must immediately report changes of competencies or
designations of the authorities pursuant to paragraphs 1 and 2.

Art. IX Reciprocal information
(1) The parties to the agreement report to each other via the competent authorities
pursuant to Art. VIII of this agreement thefts, lootings, loss and other events impact-
ing cultural property listed under the categories in the appendix.
(2) The parties to the agreement immediately and reciprocally report any changes to
domestic law on the transfer of cultural property.

Art. X Reciprocal engagement
The parties to the agreement cooperate in the execution of this agreement with
international institutions responsible for combating the illegal transfer of cultural
property such as the United Nations Educational, Scientific and Cultural Organiza-
tion (UNESCO), International Criminal Police Organization (Interpol), the Interna-
tional Council of Museums (ICOM) and the World Customs Organization (WCO).

Art. XI Follow-up
(1) The competent authorities pursuant to Art. VIII of this agreement review the
application of this agreement on a regular basis and propose changes as appropriate.
They may also discuss proposals that promote further cooperation in the area of
cultural exchanges.
(2) Representatives of the competent authorities meet, at the latest at the end of the
period of this agreement, and alternatively in Switzerland and China; furthermore, a
meeting may be convened at the request of one party to the agreement, in particular,
for important changes to applicable legal and administrative regulations relating to
the transfer of cultural property.

DISCLAIMER: As Member States provide national legislations, hyperlinks and explanatory notes (if any), UNESCO does not guarantee their accuracy, nor their up-dating on
this web site, and is not liable for any incorrect information. COPYRIGHT: All rights reserved.This information may be used only for research, educational, legal and non-

commercial purposes, with acknowledgement of UNESCO Cultural Heritage Laws Database as the source (© UNESCO).

Agreement AS 2013

5

Art. XII Relationship to other international treaties
This agreement in no way impacts obligations of the parties to the agreement from
other international, multilateral or bilateral treaties to which they are parties.

Art. XIII Exchange of views and settlement of differences
(1) Competent authorities pursuant to Art. VIII of this agreement may exchange
views in writing or meet for an oral exchange on the application or execution of this
agreement in general or as relates to specific cases.
(2) Disputes regarding interpretation, application and execution of this agreement
may be the subject of consultations and negotiations among the parties to the agree-
ment.

Art. XIV Timeframe and consequences of termination
(1) Both parties to the agreement notify one another on the completion of their
domestic constitutional procedures required for this agreement to enter into force.
The agreement shall enter into force on the 30th day upon receiving the last notifica-
tion.
(2) This agreement is concluded for a period of five years as of the date the agree-
ment enters into force. The agreement is extended by five years, to the extent not
terminated in writing by one of the parties to the agreement, six months prior to the
expiration of this deadline.
(3) Pending actions for repatriation are unaffected by termination.
Done in duplicate, at Beijing, on August 16, 2013, in Chinese, French, and English,
each text being equally authentic. In case of any divergence of interpretation, the
English text shall prevail.
For the Federal Council For the Government
of the Swiss Confederation: of the People's Republic of China:

Alain Berset LI Xiaojie 励小捷

DISCLAIMER: As Member States provide national legislations, hyperlinks and explanatory notes (if any), UNESCO does not guarantee their accuracy, nor their up-dating on
this web site, and is not liable for any incorrect information. COPYRIGHT: All rights reserved.This information may be used only for research, educational, legal and non-

commercial purposes, with acknowledgement of UNESCO Cultural Heritage Laws Database as the source (© UNESCO).

Agreement AS 2013

6

Appendix

Categories of Swiss cultural property

I. Stone
A. Architectural and decorative elements: Made of granit, sandstone, limestone,
volcanic stone, marble and other types of stone. Construction elements belonging to
grave sites, religious sites, and residences such as chapiters, pilaster strips, columns,
akroters, friezes, jambstones between two windows, mosaics, mouldings and tarsias
made of marble, etc. Approximate dating: from prehistoric times to AD 1500.
B. Inscriptions: On various types of stone. Altars, gravestones, stele, honorary
inscriptions, etc. Approximate dating: from prehistoric times to AD 800.
C. Reliefs: Made of limestone and other types of stone. Stone reliefs, gravestone
reliefs, sarcophagus decorated or undecorated, cinery urns, stele, decorative ele-
ments, etc. Approximate dating: primarily from prehistoric times to AD 800.
D. Sculptures/Statues: Made of limestone, marble and other types of stone. Grave
and votive statues, busts, statuettes, parts of grave furnishings, etc. Approximate
dating: primarily from prehistoric times to AD 800.
E. Tools/Devices: Made of flint and other types of stone. Various tools, for example,
knife and dagger blades, axes, devices for craft activities, etc. Approximate dating:
from prehistoric times to AD 800.
F. Weapons: Made of slate, flint, limestone, sandstone and other types of stone.
Arrowheads, wrist guards, etc. Approximate dating: from prehistoric times to AD
800.
G. Jewelry/Costumes: From various types of stone, precious and semi-precious
stones. Pendants, pearls, finger ring settings, etc. Approximate dating: primarily
from prehistoric times to AD 800.

II. Metal
A. Statues/Statuettes/Busts: Made of nonferrous metal, rare precious metal. Depic-
tions of animals, humans and gods, portrait busts, etc. Approximate dating: from
prehistoric times to AD 800.
B. Vessels: Made of nonferrous metals, rare precious metals and iron. Kettles, buck-
ets, cups, pots, sieves, etc. Approximate dating: from prehistoric times to AD 800.
C. Lamps: Made of nonferrous metals and iron. Lamps and lighting fragments, etc.
Approximate dating: from prehistoric times to AD 800.
D. Jewelry/Costumes: Made of nonferrous metals, rare precious metals. Leg, neck,
arm and finger rings, pearls, needles, brooches (cloakpins), belt buckles and trim-
mings, pendants. Approximate dating: from prehistoric times to AD 800.

DISCLAIMER: As Member States provide national legislations, hyperlinks and explanatory notes (if any), UNESCO does not guarantee their accuracy, nor their up-dating on
this web site, and is not liable for any incorrect information. COPYRIGHT: All rights reserved.This information may be used only for research, educational, legal and non-

commercial purposes, with acknowledgement of UNESCO Cultural Heritage Laws Database as the source (© UNESCO).

Agreement AS 2013

7

E. Tools/Devices: Made of iron and nonferrous metals, rare precious metals. Hatch-
ets, axes, sickles, knives, tongs, hammers, drills, writing utensils, spoons, keys,
locks, carriage parts, harnesses, horse shoes, chains, bells, etc. Approximate dating:
from prehistoric times to AD 800.
F. Weapons: Made of iron and nonferrous metals, rare precious metals. Daggers,
swords, lance tips, arrowheads, knives, shield boss, helmets, armor. Approximate
dating: from prehistoric times to AD 800.

III. Ceramics
A. Vessels: Made of fine or rough ceramics of various color sources, to some extent,
decorated, paint coating, glazed. Locally manufactured vessels and imported vessels.
Pots, plates, dishes, cups, small vessels, bottles, ampules, sieves, etc. Approximate
dating: from prehistoric times to AD 1500.
B. Devices/Utensils: Made of ceramics. Crafts-related devices and various utensils.
Lots of variants. Approximate dating: from prehistoric times to AD 1500.
C. Lamps: Made of ceramics. Various types of oil and tallow lamps. Approximate
dating: from prehistoric times to AD 1500.
D. Statuettes: Made of ceramics. Depiction of figures of humans, gods, animals and
body parts. Approximate dating: from prehistoric times to AD 1500.
E. Stove tiles/Architectural elements: Made of ceramics, stove tiles often glazed.
Ceramic tiles and paneling. Cup shaped stove tiles, decorated flat tiles, niche tiles,
ledge tiles, corner tiles, cornice tiles, decorated/stamped floor tiles and roof tiles.
Approximate dating: from prehistoric times to AD 1500.

IV. Glass and glass paste
A. Vessels: Made of colored or clear glass. Bottles, cups, glasses, bowls, glass seals
for bottles. Approximate dating: from prehistoric times to AD 1500.
B. Jewelry/Costumes: Made of colored or clear glass. Arm rings, pearls, beads,
jewelry elements. Approximate dating: from prehistoric times to AD 800.

V. Bone
A. Weapons: Made of bones and antlers. Arrowheads, harpoons, etc. Approximate
dating: from prehistoric times to AD 800.
B. Vessels: Made of bones. Parts of vessels. Approximate dating: from prehistoric
times to AD 800.
C. Devices/Utensils: Made of bone, antlers and ivory. Pickers, chisels, hatchets,
axes, needles, awls, combs and decorated objects. Approximate dating: from prehis-
toric times to AD 800.
D. Jewelry/Costumes: Made of bone, antlers, ivory and teeth. Needles, pendants, etc.
Approximate dating: from prehistoric times to AD 800.

DISCLAIMER: As Member States provide national legislations, hyperlinks and explanatory notes (if any), UNESCO does not guarantee their accuracy, nor their up-dating on
this web site, and is not liable for any incorrect information. COPYRIGHT: All rights reserved.This information may be used only for research, educational, legal and non-

commercial purposes, with acknowledgement of UNESCO Cultural Heritage Laws Database as the source (© UNESCO).

Agreement AS 2013

8

VI. Wood
A. Weapons: Made of various types of wood. Arrows, bows, etc. Approximate
dating: from prehistoric times to AD 800.
B. Devices/Utensils: Made of various types of wood. Flint axe, adze, spoons, knives
handles, combs, wheels, small writing tablets, etc. Approximate dating: from prehis-
toric times to AD 800.
C. Vessels: Made of various types of wood. Various types of wood vessels. Approx-
imate dating: from prehistoric times to AD 800.

VII. Leather/Cloth/Various organic materials
A. Weapons accessories: Made of leather. Shield coverings, etc. Approximate da-
ting: from prehistoric times to AD 800.
B. Clothing: Made of leather, cloth and plant fibers. Shoes, clothing, etc. Approxi-
mate dating: from prehistoric times to AD 800.
C. Devices: Made of plant fibers and leather. Nets, quivers, etc. Approximate dating:
from prehistoric times to AD 800.
D. Vessels: Made of plant fibers. Various vessels, woven, sewn, etc. Approximate
dating: from prehistoric times to AD 800.
E. Jewelry/Costumes: Made of snail shells, lignite, etc. Arm rings, pearls, etc. Ap-
proximate dating: from prehistoric times to AD 800.

VIII. Painting
A. Murals: Made on mortar. Murals of various subjects. Approximate dating: from
prehistoric times to AD 1500.

IX. Amber
A. Jewelry/Costumes: Made of amber. Figures or simple jewelry elements. Approx-
imate dating: from prehistoric times to AD 800.

DISCLAIMER: As Member States provide national legislations, hyperlinks and explanatory notes (if any), UNESCO does not guarantee their accuracy, nor their up-dating on
this web site, and is not liable for any incorrect information. COPYRIGHT: All rights reserved.This information may be used only for research, educational, legal and non-

commercial purposes, with acknowledgement of UNESCO Cultural Heritage Laws Database as the source (© UNESCO).

Agreement AS 2013

9

Categories of Chinese cultural property

I. Stoneware
A. Tools/utensils: Made of sandstone, basalt, limestone, gravel, flint stone and other
types of stones mainly include all kinds of scraper, chopper, sharp-shaped tool, axe,
adze, shovel, chisel, plow, falchion, hoe, sickles, millstone, frotton, spinning wheel,
net sinker, steinkern, slate, stone ball and others utensils, as well as Bi (jade with
hole in center), mortar, jar, bowl, pot, inkstone, chime stone, utensil mould, furniture
and other utensils and wares, which were approximately produced in the period
between 2 million years ago and 1500 AD.
B. Weapons: Made of basalt, gravel, flint and other types of stones mainly include
all kinds of arrowhead, tomahawk, dagger-axe, sword, pellet, spearhead and others,
which were approximately produced in the period between 50 thousand years ago
and 800 BC.
C. Sculptures/statues/ornaments or decorations: Made of sandstone, basalt, lime-
stone and other types of stones mainly include all kinds of stone tablet, watchtower,
ornamental column, sutra stele, sculpture, statue, inscription, imitated statue, balus-
trade, seal, "Guan" and "Guo" (inner and outer coffins), epitaph, stone relief, orna-
mental stone, building component and others, which were approximately produced
in the period between 8000 BC and 1500 AD.

II. Jade ware
A. Ritual vessels: Made of tremolite, actinolite, serpentine and other types of jade
materials used for sacrifices, rituals and other activities. They mainly include all
kinds of Bi (jade with hole in center), Cong (rectangular jade with round hole), Gui
(jade tablet), Zhang (short jade tablet), Huang (semi-annular jade pendant), Hu
(tiger-shape jade), axe, shovel, battle-axe, royal seal, tomahawk, dagger-axe, knife,
book and others, which were approximately produced in the period between 6000
BC and 1500 AD.
B. Funeral articles: Made of tremolite, actinolite, serpentine and other types of jade
materials buried with the deceased. They mainly include all kinds of cladding,
clothing, pillow, Han (jade kept in the mouth of the deceased), Wo (jade grasped in
the hand of the deceased), Sai (jade plugs put in the 9 holes of the deceased), epitaph
and others, which were approximately produced in the period between 6000 BC and
1500 AD.
C. Ornaments: Made of tremolite, actinolite, agate, crystal, amber, coral and other
types of jade materials used for adornment, decorations and so on. They mainly
include all kinds of amulet, adorning hairpin, titivating hairpin, bracelet, collar,
thumb ring, pendant, tube, bead, comb, brand, sword decoration, belt ornament, belt
hook, ring, figure ornament, animal ornament, flower-and-bird ornament and others,
which were approximately produced in the period between 6000 BC and 1500 AD.

DISCLAIMER: As Member States provide national legislations, hyperlinks and explanatory notes (if any), UNESCO does not guarantee their accuracy, nor their up-dating on
this web site, and is not liable for any incorrect information. COPYRIGHT: All rights reserved.This information may be used only for research, educational, legal and non-

commercial purposes, with acknowledgement of UNESCO Cultural Heritage Laws Database as the source (© UNESCO).

Agreement AS 2013

10

D. Utility articles/furnishings: Made of tremolite, actinolite, serpentine, agate,
crystal and other types of jade materials used for daily life and furnishings. They
mainly include all kinds of cup, plate, box, pot, bowl, bottle, stove, fumigate, sta-
tionery, seal, coin, tally, flower receptacle, decorative furniture, pebble, screen and
others, which were approximately produced in the period between 1600 BC and
1500 AD.

III. Ceramics/Tiles
A. Utensils/implements: Made of ceramic, glass and enamel, including ceramic
utensils, such as those made of gray pottery, terracotta, painted pottery, black pot-
tery, brown pottery, white pottery, glazed pottery, violet sand earthenware and
others; as well as porcelain utensils, such as those made of protoporcelain, celadon,
ceramic whiteware, painted porcelain, blue-and-white porcelain, color glazed vitre-
ous enamel and others. They mainly include all kinds of jar, pot, bowl, plate, Yu
(broad-mouthed receptacle for holding liquid) bottle, cup, earthen bowl, basin, vat,
urn, Zun (wine utensil), Ding (cooking vessel), Li (large earthen pot), Jue (wine
utensil with three legs), Dou (utensil for containing foods), Gui (pitcher with three
hollow legs), oven, kettle, pillow, lamp, stove, fumigate, drum, table, spinning
wheel, stationery, lute, holder, pottery mold, kiln furniture, pellet and others, which
were approximately produced in the period between 8000 BC and 1500 AD.
B. Carving/sculptures models: Made of pottery, porcelain and mud, mostly buried
with the deceased, and they mainly include all models of god, figure, animal, plant,
house, courtyard, furniture, storehouse and kitchen, field, vehicle, boat and others,
which were approximately produced in the period between 6000 BC and 1500 AD.
C. Architecture components: Made of ceramic, brick and glass mainly include all
kinds of flat tile, pantile, eave tile, animal-shaped ridge, textured brick, hollow brick,
molded-brick relief, brick carving, die plate and others, which were approximately
produced in the period between 2100 BC and 1500 AD.

IV. Painting and Calligraphy/Books and Documents
A. Calligraphy: Includes scripts handwritten, engraved or printed on diverse materi-
al carriers with regular script, running script, cursive script, official script and seal
script in the forms of scroll, album, fan, couplet, screen and so on. They mainly
include all kinds of model calligraphy, rubbing from stone inscription, book of
rubbing and others, which were approximately produced in the period between 1600
BC and 1500 AD.
B. Paintings: Include all images of landscape, flower-bird painting, figure painting
and other forms of painting drawn, engraved or printed on diverse material carriers.
They mainly include all kinds of rock painting, silk painting, mural, ink painting,
color painting, engraving and others, which were approximately produced in the
period between 6000 BC and 1500 AD.
C. Books and documents: Include every kind of ancient book, file and other litera-
ture carved, written or printed on any kind of oracle bone, bamboo, silk, paper and

DISCLAIMER: As Member States provide national legislations, hyperlinks and explanatory notes (if any), UNESCO does not guarantee their accuracy, nor their up-dating on
this web site, and is not liable for any incorrect information. COPYRIGHT: All rights reserved.This information may be used only for research, educational, legal and non-

commercial purposes, with acknowledgement of UNESCO Cultural Heritage Laws Database as the source (© UNESCO).

Agreement AS 2013

11

other material carriers in Chinese ethnic languages. They mainly include all kinds of
oracle bone, covenant, bamboo slip, silk manuscript, book, document, scripture, file,
contract, map, genealogy, letter, miscellaneous draft, miscellaneous copy, diary,
transcript and other kinds of engraving, which were approximately produced in the
period between 3500 BC and 1500 AD.

V. Bronze
A. Ritual utensils: Made of pure copper, tin-lead alloy and other similar alloys, used
for sacrifices, ceremonies, etc. They mainly include all kinds of eating utensils, such
as Ding (cooking vessel), Gui (round basket for containing cooked foods), Li (large
pot), Yan (cooking utensil), Dou (utensil for containing foods), Xu (utensil for
containing cooked foods), Fu (square grain receptacle) and Dun (millet receptacle);
all kinds of drinking utensils, such as Gu (goblet), Jue (wine utensil with three legs),
Jia (round-mouthed and three-legged wine cup), Jue (utensil for warming wine),
Gong (wine utensil made of horn), Zhi (drinking utensil), Zun (wine utensil), You
(wine utensil with diverse shapes), pot, He (drinking utensil with three or four legs)
and Yi (wine utensil); all kinds of water containers, such as tray, washbasin, Jian
(basin) and Fou (earthware for sucking water); and all kinds of musical instruments,
such as chime, cymbals, bell, drums, Chunyu (percussion instrument). They were
approximately produced in the period between 2100 BC and 1500 AD.
B. Weapons: Made of pure copper, tin-lead alloy and other similar alloys mainly
include all kinds of dagger-axe, falchion, sword, spear, halberd, arrowhead, cannon,
dagger, crossbow, corslet and others, which were approximately produced in the
period between 3000 BC and 1500 AD.
C. Farm implements/tools: Made of pure copper, tin-lead alloy and other similar
alloys mainly include all kinds of shovel, adze, chisel, hoe, Bo (similar to hoe),
wimble, hook and other, which were approximately produced in the period between
3000 BC and 1500 AD.
D. Daily utensils: Made of pure copper, tin-lead alloy and other similar alloys main-
ly include all kinds of lamp, mirror, stove, paperweight, belt hook, iron, holder,
harness implement, weights and measuring instruments (ruler, measurement, bal-
ance, weight, litre, bucket), architecture component and others, which were approx-
imately produced in the period between 3000 BC and 1500 AD.
E. Sculptures/statues: Made of pure copper, tin-lead alloy and other similar alloys
mainly include all sculptures/statues of god, figure, animal, plant and others, which
were approximately produced in the period between 2100 BC and 1500 AD.

DISCLAIMER: As Member States provide national legislations, hyperlinks and explanatory notes (if any), UNESCO does not guarantee their accuracy, nor their up-dating on
this web site, and is not liable for any incorrect information. COPYRIGHT: All rights reserved.This information may be used only for research, educational, legal and non-

commercial purposes, with acknowledgement of UNESCO Cultural Heritage Laws Database as the source (© UNESCO).

Agreement AS 2013

12

F. Coins: Made of pure copper, tin-lead alloy and other similar alloys mainly in-
clude all kinds of cowrie coin, shovel-shaped coin, knife-shaped coin, circular coin,
and nose money (or grimace coin), weighted coin, Tongbao coin, Yuanbao coin,
Guohao coin (coin with the title of a country), Nianhao coin (coin with the title of
reign), Yasheng coin (coin for blessing), Qianpai (money plate), coin mold, bank-
note printing plate and others, which were approximately produced in the period
between 1600 BC and 1500 AD.
G. Tallies/imperial seals: Made of pure copper, tin-lead alloy and other similar
alloys mainly include all kinds of tiger-shaped tally, fish-shaped tally, turtle shell
tally, plaque, tally, imperial seal, chop, private seal and others, which were approxi-
mately produced in the period between 1600 BC and 1500 AD.

VI. Other Metals
A. Tools/utensils: Made of gold, silver, iron, tin and other similar metals mainly
include all kinds of tools and utensils, such as hoe, axe, shovel, plow, sickle, harrow,
saw, hammer, wimble, needle, nail, hook and so on, as well as all kinds of uten-
sils/implements, such as pot, bowl, cup, plate, basin, box, bottle, kettle, spoon,
plaque, board, stick, bell, lamp, tower, fumigate, spinning wheel, seal, animal head
appliqué, weights and measures instrument, harness implement, enamel product and
other implement and utensil, were approximately produced in the period between
800 BC and 1500 AD.
B. Weapons: Made of gold, silver, iron and other similar metals mainly include all
kinds of sword, falchion, spear, halberd, arrowhead, cannon, cross bow, corslet and
others, which were approximately produced in the period between 800 BC and 1500
AD.
C. Ornaments and decorations: Made of gold, silver and other similar metals in-
clude all kinds of crown ornament, headwear, plastron, hand ornament, wrist orna-
ment, belt ornament, clothing accessories, sword ornament, plaque ornament, har-
ness ornament and others, which were approximately produced in the period
between 800 BC and 1500 AD.
D. Sculptures/statues: Made of gold, silver, iron, tin, aluminum and other metals
mainly include all sculptures/statues of god, figure, animal, plant and others, which
were approximately produced in the period between 800 BC and 1500 AD.
E. Coins: Made of gold, silver, iron, tin, lead and other similar metals mainly in-
clude all kinds of gold plate, gold cake, gold coin, gold ingot, gold bullion, shovel-
shaped silver coin, silver bullion, silver ingot, silver cake, silver coin, silver horse-
shoe, iron weighted coin, iron Tongbao coin, stereotype and others, which were
approximately produced in the period between 800 BC and 1500 AD.

DISCLAIMER: As Member States provide national legislations, hyperlinks and explanatory notes (if any), UNESCO does not guarantee their accuracy, nor their up-dating on
this web site, and is not liable for any incorrect information. COPYRIGHT: All rights reserved.This information may be used only for research, educational, legal and non-

commercial purposes, with acknowledgement of UNESCO Cultural Heritage Laws Database as the source (© UNESCO).

Agreement AS 2013

13

VII. Bamboo and wood products
A. Sculptures/statues: Made of bamboo, wood, kernel, calabash, sumac and other
similar materials mainly include all sculptures/statues of god, figure, animal, Ruyi-
sceptre, seal, stationery (pen, pen holder, armrest, paperweight, brush washer),
engraving and others, were approximately produced in the period between 5000 BC
and 1500 AD.
B. Furniture: Made of Huanghuali wood, padauk, wenge, nanmu wood (Persian
Cedar), ebony, mahogany, lignumvitae, camphor wood, elm, beech and other similar
timbers, mainly include all kinds of table, chair, stool, buttress, bed, couch, chest,
cabinet, teapoy, box, closet, clothes rack, screen and others, which were approxi-
mately produced in the period between 1600 BC and 1500 AD.
C. Utensils/implements: Made of bamboo, wood, calabash, sumac and other similar
materials mainly include all kinds of bowl, jar, box, bottle, plate, pot Dou (utensil
for containing foods), cup, Zun (wine goblet), abatis, basket, mirrored dressing case,
fan, comb, fine-toothed comb, lamp, lyre, drum, pipe, Se (25-stringed horizontal
harp), bow, sheath, shield, corslet, pillow, carriage, boat, sedan, stationery, seal, tally
holder, "Guan" and "Guo" (inner and outer coffins) and others, which were approx-
imately produced in the period between 5000 BC and 1500 AD.
D. Architecture components: Made of bamboo, wood, sumac and other similar
materials mainly include all kinds of door, window, roof beam, column, plate, rafter,
cornice, sparrow brace, ceiling, railing and others, which were approximately pro-
duced in the period between 1600 BC and 1500 AD.

VIII. Leather, cloth and various kinds of organic substances
A. Costumes and accessories: Made of leather, wool, silk, cotton, linen and other
plant fibers mainly include all kinds of shoe, hat, clothing, ornament and other
accessories, which were approximately produced in the period between 4000 BC
and 1500 AD.
B. Utensils/implements: Plaited and sewn of plant fibers, leather and other similar
materials mainly include all kinds of bowl, cup, box, bag, barrel (bucket), boat and
others, which were approximately produced in the period between 1600 BC and
1500 AD.
C. Weapon accessories: Made of leather and other similar materials mainly include
all kinds of shield, protective tool and others, which were approximately produced in
the period between 1600 BC and 1500 AD.
D. Banknotes: Mainly include all kinds of paper currencies that pronounced in
Chinese as Jiaozi, Qianyin, Huizi, Jiaochao, Zhongtongchao, Zhiyuanchao,
Zhizhengchao, Baochao and others, which were approximately produced in the
period between 900 AD and 1500 AD.

DISCLAIMER: As Member States provide national legislations, hyperlinks and explanatory notes (if any), UNESCO does not guarantee their accuracy, nor their up-dating on
this web site, and is not liable for any incorrect information. COPYRIGHT: All rights reserved.This information may be used only for research, educational, legal and non-

commercial purposes, with acknowledgement of UNESCO Cultural Heritage Laws Database as the source (© UNESCO).

Agreement AS 2013

14

IX. Bone, Tooth and Horn products
Products made of animal bone, ivory, ox horn, rhinoceros horn, antler, hawksbill,
clams and other similar materials mainly including all kinds of needle, tube, ring,
flute, whistle, knife, wimble, Si (shovel-shaped farm tool), sickle, dagger, bladder,
arrowhead, hair clasp, box cup, seal, stationery (pen, armrest, paperweight and so
on), brand, coin, ornament, decorative furniture, screen and others, which were
approximately produced in the period between 500 thousand years ago and 1500
AD.

DISCLAIMER: As Member States provide national legislations, hyperlinks and explanatory notes (if any), UNESCO does not guarantee their accuracy, nor their up-dating on
this web site, and is not liable for any incorrect information. COPYRIGHT: All rights reserved.This information may be used only for research, educational, legal and non-

commercial purposes, with acknowledgement of UNESCO Cultural Heritage Laws Database as the source (© UNESCO).

	Art. II Import regime
	Art. III Claims for repatriation: Jurisdiction, applicable law, support
	Art. V Repatriation regime: Costs, compensation
	Art. VI Announcement requirements
	Art. VII Treatment of returned cultural property
	Art. IX Reciprocal information
	Art. X Reciprocal engagement
	Art. XI Follow-up
	Art. XIII Exchange of views and settlement of differences
	Art. XIV Timeframe and consequences of termination
	I. Stone
	II. Metal
	III. Ceramics
	IV. Glass and glass paste
	V. Bone
	VI. Wood
	VII. Leather/Cloth/Various organic materials
	VIII. Painting
	IX. Amber
	I. Stoneware
	II. Jade ware
	III. Ceramics/Tiles
	IV. Painting and Calligraphy/Books and Documents
	V. Bronze
	VI. Other Metals
	VIII. Leather, cloth and various kinds of organic substances

